THE ENCHANTRESS

7th Edition, 2001

For A.D. & D. 2nd Edition

 by

Gianluca Meluzzi

glmeluzzi@libero.it

TABLE OF CONTENTS

 Foreword to the 7th Edition …………………..……… 3 Linguistic note……………………………………...…. 4 Note about the Spells……………………………….… 4 The Class…………………………………………… 5 Starting character……………………………………. 5 General traits…………………………………………. 5 Alignment traits………………………………………. 7 Equipment…………………………………………….. 7 Level limits and multi-class characters…………….. 7 Experience levels and spell progression tables…….. 7 Hirelings………………………………………………. 7 Powers and Skills……….…………………………. 8 1) Spell use…………………………………………….. 8 Enchantment/Charm spells……………………. 9 Illusion/Phantasm spells……………………. 9 Alteration spells……………………………….. 9 Kiss spells……...………..……..….….…..….….... 9 Sensual spells…………………………………..… 9 Encumbering equipment…...…………………..… 9 2) Magical research………………………………….… 9 Potions……………………………………………..... 10 Scrolls……………………………………………..... 10 Magic items………………………………..…….… 10 New spells……………………………………..….... 10 3) Seduction……………………………………..…...... 10 Seduction effects………..….…..…….…..…...... 10 Sexual orientation…………………..……...…. 10 Racial incompatibility……………..….….…. 10 Seducing times………..….………………………. 11 Seducing procedure…………..…..….....…..…..….. 11 The seduced subject.….….………...…......….. 12 Resisting the seduction.….….………...…... 12 Breaking seduction.….….………...…....….….. 12 Multiple seduction….….….………...…......….. 12 Seducing an enchantress……………..……… 13 Enchantress’ lovers……………..….…………. 13 Seduction X.P. value……………..……..….…. 13 4) Reaction bonuses……………..….……………...…. 13 Encounter tests……………..……………..….…. 13 Non-encounter tests……………..………….…. 13 Female reactions……………..….…………...…. 13 Surprise……………..….………………………..…. 13 5) Thieving skills……………..….……………………. 13 6) Nonweapon proficiencies.….…………...…………. 14 7) Poison preparation and use.………………………. 14 8) Weapon proficiencies.….…………....………..…… 14 Intimate Feminine Troubles.….………………. 15 Cycle………......….....…..…...…....…....………….…. 15 Conception.….…………………………………….... 15 	 Pregnancy.….…………………………………….…. 15 Old and Lawful Enchantresses.….………...…. 15 Aging.….…………………………………………...…. 15 Old enchantresses.….………………………..…. 15 Lawful enchantresses.….…………………….... 16 Enchantress Spells………..……..…...………..… 18 First-Level Spells…………………………………..… 18 Second-Level Spells………………………………..… 31 Third-Level Spells……………………………………. 41 Fourth-Level Spells……………………………..……. 52 Fifth-Level Spells…………….….…..………….…….. 64 Sixth-Level Spells…………………………………..…. 74 Seventh-Level Spells……………………………….… 85 Eight-Level Spells………………………………...…... 96 Ninth-Level Spells………………………………...… 108 Appendix I - Leadership and Appearance.. 118 Charisma………………………………………...…. 118 Author’s Note………………………………...…. 118 Leadership……………………………….………... 118 Appearance……………………………………...…. 118 Appendix II - Wizard Tables……………...…. 119 Appendix III - Thieving Skill Tables…….… 120 Appendix IV - Conception in AD&D……… 120 What a kind of sexual encounter…….… 120 Character’s Fertility………………….…… 120 Racial Compatibility………………………… 120 Feminine Cycle………………………………..… 121 The luck factor………………………………… 121 Appendix V- Traits of Quoted Enchantress Characters……………………………………….… 121 Alcina………………………………………………. 121 Chanybas of Lorimar………………………..… 122 Druuna………………………………………….…… 122 Gaia Marozia Flaminia…………………….… 122 Gilda Meneglim………………………………..… 123 Hilde da Benefica…………………………...… 123 Michla………………………………………….…… 123 Miele-Malù………………………………………… 124 Virgwia Blawatsky……………………………... 124 Zenobia da Rospiglione…………………...… 124 Special Thanks………………………………....… 127 Bibliography…………..………………………...… 127 a) Poems of Knighthood Sources....… 127 b) Edited sources.……………………..… 127 c) Web sources...………………………..…. 128 d) Fiction Sources.……………………… 128	

Foreword to the 7th Edition

 I think it was in 1984 when I read a little hand-made book called the Blue Book. It reported a number of articles that had appeared on some AD&D magazines, which an unknown fan had turned into Italian with a typewriter, copied in series and then distributed or sold.

Among various unofficial new rules, races and classes (I remember the Necromancer and the Alchemist among others), I found the Houri, a class taken -if I’m not wrong- from the Best of the White Dwarf, vol. I, Games Workshop.

I enjoyed it immediately as, after the four or five male characters, I had begun playing female PCs. Yet a fighter, cleric or cavalier really little femininity could express but their physical one. So I thought that the houri class could be the solution for me to create feminine characters under all aspects, and I began to employ it for some NPCs in my AD&D campaign. Then, as the houri was too weak both in powers and spells, I decided to improve it by myself, creating the Enchantress.

 To make the Enchantress more competitive, I increased the spell power from five (Houri) to seven levels (Enchantress 1st Edition), then to eight (2nd through 6th edition). I added many other spells from the official AD&D and of my own creation, and I made many other changes.

The playtesting started with an enchantress PC of the 1st edition, immediately followed by one of the 2nd. As both evidenced that a few weakness still existed, I created a 3rd edition, that was long time playtested and that was a good success, yet in my eyes a little too close to a magic-user.

Thus I wrote the 4th edition, working really hard on it. The result was a class strongly original and characterized. I was so much satisfied of it, that I was sure it was the definitive one. On the other hand, the class was playtested with but two short life PCs because, in the meanwhile, TSR had launched its AD&D 2nd Edition. So I quickly adapted to it the enchantress by writing the 5th edition.

A true playtest, this time wasn’t done. I played but a single and very odd PC: Druuna, an elf thief-enchantress with exceptionally high ability scores, equipped like a warrior and acting like a mage... Hard thinking of something more far from the spirit of the Enchantress. This experience was precious though into evidencing that multi-class and dual class enchantresses needed for stronger limitations.

In any case, as appreciation by both DMs and other players was out of discussion, with the advent of internet I made the odd adjustment or two to make the class public, creating a 6th edition.

Well, by playtesting this last, I realized that in having been deprived of mage attack spells, the class had lost a little too much to be a match for the standard module. So, even for having long explored various unofficial related classes on the web, I felt the need to improve it once again, and also I decided to write it in English this time.

 From the begin till today, always I found enchantress characters to be well accepted. Out of six different DMs to whom I proposed this class, but one refused the generation of such characters for his campaign. And out of all those players who had an enchantress in their group, none had a word of dissent or complaint; the entire contrary, most enjoyed her presence and found her to be really funny for AD&D. In fact, despite a first look upon the enchantress class might induce in someone the suspect that such kind of seductress could cause embarrassment and scandal in a campaign, this won’t happen until now; in effects there are no morale rules proper of specific classes, for this is a matter totally dependent upon the interpretation of the single players. An enchantress, if properly played, certainly introduces sensuality in a campaign, but it’s hard to find someone that can see anything wrong in this.

It must be said, yet, that’s arduous a class to be played, closely as the paladin is. A deep feminine interpretation is required and no many players like to do this personally. Also, some extra-module work is often needed, but I never felt this to be a problem for DMs, as funny a work is in question.

 This Seventh Edition is the result of sixteen years playtesting and of a deep work of revision and analysis. AD&D 3rd Edition has just born, yet I have ignored it by now. It would have taken too much time for me to study the new rules, and the risk in already creating a compatible Enchantress was in me finding no sufficient time to end this work, or in me missing the target of a consistent improvement. May be I’ll write a compatible Enchantress 8th Edition soon or later.

Linguistic note

 I’m Italian, and I am certainly not even close to a bilingual level. I studied very badly English at school and I had to recover by myself this foolishness of my youth. I always read a lot of stuff, and also I continuously wrote and wrote, but I seldom had the occasion to converse in English or to verify my vacillating grammar. Still today, I can read closely anything, but I cannot decipher but a word if someone speaks to me.

This is by far the longest document I ever wrote in English, and it is probably a too ambitious pretension for my rough knowledge of the language. I began to write it knowing well that someone had to help me correcting the work, soon or later, or the document would have generated laughing on the whole planet once on the web. But the document has grown much beyond my initial plans and I might ask no one to read such massive a tome just to give a favor to me. For this reason I had no choice but using the document just as I wrote it.

The best thing I can say in defense of the language I used is that this is in absolute the best English I’m capable of. I printed and made the collation of the document several times, and I also attempted to make the best use of such little a trick like it is the Microsoft Word 2000 correcting support. Whatever else remedy was beyond my possibilities. I sincerely hope that no one will be offended by my ignorance of the language, and that everybody might enjoy the contents and forgive me.

Note about the Spells

 The hardest work I had to deal with into creating this 7th Edition was the revision of enchantress spells. In the begin l’Incantatrice (this was the original name of the Enchantress) relied overall upon a mixture of Houri and official TSR spells, with my original ones being little thing. In years of development, this standard didn’t change much, and it was only with this last edition that I decided a complete remake. The primary objective was the class having its own spells, the more different from those of a wizard, the better. Thus the total number of spells was upgraded to some 150% with respect to the previous editions, and in making so a number of TSR spells were erased, thus leaving plenty of space for new spells. Most of these latter came from a compendium of spells I wrote years ago as an “unofficial” spell support to the 4th Edition, called Enciclopedia dell’Incantatrice (Enchantress Encyclopedia). I also wrote a good number of new ones, and also I adopted a few I found here and there in Internet. Most, if not quite all, of the spells that were not mine, were modified to better fit with the enchantress class, sometimes with radical changes. In doing so, I attempted to have a line of continuity among the spells belonging to a same category, and this is easily recognizable -for example- in charm, illusion, kiss, and fog spells. I also attempted to have no doubled spells, i.e. to have no spells too similar with each other, and in the few still existing exceptions there are significant differences.

Finally, I worked upon the spell components to try making such a matter more interesting. I provided every spell with at least a brief description of the verbal and somatic components, for in some situations to have an idea on how the spell is cast can be useful to the DM. Moreover I reduced considerably those material components that exist only to be listed at the end of a spell, while for most of them I either furnished good reasons for them to be employed, or at least I chose ones that suggest for particular adventures in order being purchased.

The Class

Ability Requirements: Intelligence 15

 Wisdom 13

 Constitution 12

 Dexterity 9

 Charisma 15

 Appearance 15

Prime Requisites: Charisma, Intelligence

Races Allowed: Human, Elf, Half-elf

 The Enchantress is a Wizard subclass, quite different from the specialist enchanter of the Player’s Handbook (when such a confusion is possible, then the name of Bewitcher-Enchantress may be adopted). It’s a female-only class, very particular as it unites spell and seduction powers, and as it requires very high abilities and a stunning beauty.

The most important difference with other wizards is in that an enchantress has an irresistible seducing power. But also she handles magic energies more by means of her exceptional sensuality, rather than reaching them mainly by long study and concentration. Most of the spells so learned, thus, are different from those known by other wizards.

An enchantress is very strong in charms and illusions, but she has problems with attack/defense spells and thus she is dangerously weak in conflict situations. Yet she can be diabolical and powerful by enchanting with her beauty and charisma, for she is not just a simple spellcaster. She is as beautiful and charming and lovely a girl as every man might only dream to meet one. She is fine, elegant, intelligent and discreet, so she is the most irresistible off all seducers. Yet she is most often a subtle and pitiless liar, only interested in her own profit, and deaf to any love.

As she reaches high levels, her charm becomes so strong that she can employ with iron hand even powerful beings from the Outer Planes. For this reason, she can be mistaken for a witch and persecuted if her strange magical powers and rituals are noticed.

 There are a number of famous historical women who can be called enchantresses: Cleopatra, Messalina, Julia Mesa, Marozia, and Lucrezia Borgia. A fiction good example is in the movie Basic Instinct (Sharon Stone as a neutral evil enchantress), another is in the older Italian-French movie series Angelica (Michèle Mercier as a neutral good enchantress). Also Snow White’s stepmother might better be considered an enchantress, rather than properly a witch.

 Starting character. An enchantress must be female and of human, elf or half-elf race. She must have a minimum ability score of Intelligence 15, Wisdom 13, Constitution 12, Dexterity 9, Charisma 15 and Appearance 15 (see Appendix I - Leadership and Appearance). Intelligence and Charisma are the prime requisites of an enchantress; if both these scores are 16 or higher, then she gains a 10 percent bonus to the experience points she earns.

 An enchantress can be of any alignment, provided she is not lawful, at least in the begin. An enchantress who becomes lawful, or who becomes too old to preserve intact her beauty, loses many of her powers (see Old and Lawful Enchantresses hereafter).

A starting character is assumed to have studied in the last few years among another enchantress.

 General traits. Enchantresses are a result of male-dominant societies and this is the reason because they can be only female, a male one might only exist in a female-dominant society.

Also they are very rare. In fact, only a girl who is of exceptional beauty, has very high abilities, received good education and moreover had the occasion to find (or better, to be found by) her teacher, can become an enchantress.

 An enchantress can be from any social class, tough many are noble or rich of birth. If an enchantress is not from the upper class, then she probably had a terrible childhood or adolescence, knowing poverty, exploitation and violence. Yet her strong will and her intelligence allowed her to study despite all, to find one or more protectors, and finally to leave back those gloomy years.

In any case, despite being so young, an enchantress already has a strong experience of life and a good knowledge of the human tempers.

Living in someone’s shadow, even if wealthy, is not for her, as she learned loving freedom, adventure and money. One day it comes the time in which an older enchantress discovers her, so a previously unbelievable life of magic and power opens to her. And she understands that happiness and richness and love are worthless in front of the supreme dream represented by power, or at least they are but small parts of it.

 The enchantress is weak in direct confrontation. She knows how to use really few and small weapons, and her attack and defense spells are much less powerful than those of other wizards. At low levels she might still feel the need for male protection, thus often changing boyfriend as her needs change: strong warriors when dangers or troubles are in sight, good mages when her collection of artifacts has to be increased, and so on.

Otherwise, or later, an enchantress can discover that an adventurer company has better advantages, as it can provide many services all together, without she having to be the girlfriend of anybody, as she can serve the group with her healing spells and public relations ability. Or she can find her way into some secret services: an enchantress might well be the best of the spies, yet she might be not the most faithful one, as she never loses of sight her personal profit and purposes. And yet she is terribly efficient into purchasing herself any info, and into placing unskilled, but efficacious, lover-spies besides personalities, by using spells such as love, kiss of geas, and Hilde’s quest.

 The powers of an enchantress are extraordinarily efficient against hearths and minds, for she appears lovely, fragile and harmless, whereas she is a disguised wizard and a manipulator in cunning and subtle ways. She is always elegant and of kind and ladylike manners. Beyond her solar beauty, she uses cheerful visage and words in most circumstances. She is a master of conversation and always shows to be interested in other’s arguments, even if these are far from her knowledge or opposed to her opinions. She usually never breaks a discussion or explodes in rage.

A bewitcher-enchantress keeps well hidden her powers, and if she needs to use them in front of others, she attempts to feign being a specialist-enchantress or illusionist, or a priestess. Her spell power handles with high mastery all kinds of charms and illusions and, later, with powerful extra-planar creatures. Along with her irresistible beauty and manners, this can open all doors and destroy whatever kind of enemy. All what is needed is a few time and organization, and avoiding to deal directly with those hostile to her.

Thus, if an enchantress needs a service from some expensive expert hirelings, she will surely manage to receive it for free. If she hates a mage, for no reason in the world she will provoke him (unless she wishes to be turned into dust): all the contrary, she will turn him made of love for her and then she will slaughter him at no risk.

As she grows in levels, an enchantress starts to manage a straight climb into the society, using some or all of her powers, depending upon circumstances. The right husband is a possible way, and after she has consolidated her new position, she drops him in some a manner and seeks to climb the successive step. But also power struggles, assassinations and even wars can often start or receive vigor from the secret maneuvers and intrigues of an enchantress. Yet she must very careful, for she can be eliminated easier than others if her plans are discovered or if she becomes hatred.

At a certain point most enchantresses stop the escalade for either risks are too high or too many years of efforts have passed on and they wishes to enjoy what they gained till that point.

Some among the most powerful and smart enchantresses succeed into placing themselves behind a weak or very young sovereign, thus governing a nation without being directly exposed (this is the historical case of Julia Mesa and Marozia, for example). Really few yet can risk as much as personally becoming queens or empresses.

 Alignment traits. A starting enchantress can be of any alignment, except that she cannot be lawful.

The standard enchantress is true neutral or neutral evil. She looks at power as the only purpose in the life, and she seeks it with very cold and calculated method.

A neutral good aligned one represents an exception, and probably she acts to make in the society that justice she didn’t receive. So she seduces evil personalities in order destroying them, and personal profit is closely just a consequence.

A chaotic evil or chaotic neutral enchantress might find it to be more difficult climbing into the society. But she is normally not much interested in, as fun, flirts, money and adventure are sufficient to satisfy her. This could easily bring her to a too showy and impudent behavior and to the risk of being reputed a high rank prostitute.

A chaotic good enchantress would be really odd a case. She would represent somewhat like a living legend for males, for such a character should feel the mission of donating love.

 Equipment. Though an enchantress has staring money like other wizards, she starts also with at least one elegant garment and a few jewels, all together worth not less than 100 gp. She should not wear any kind of armors or shields and she can handle just a few, small weapons.

 An enchantress takes care of her body and clothes with maximum attention. As she awakes at morning or in the afternoon, or when she has an appointment, she loses one hour and even more in cleaning, perfuming, combing and dressing herself. For this reason she usually does not like any kind of domestic animals, with the possible exception of horses, as they soil her last-fashion garments with hair and stench. Also, normally she needs the nine or ten hours of sleep a day.

All of this has a purpose, anyway, and it is not done just for feminine vanity. Sleep is important for both her weapons: to preserve her beauty and to help recovering spells. And the accurate and long preparation makes her more seducing. When times or situation do not allow it yet, she can be much faster, with a few penalties. Also, at higher levels she is surrounded by quick and skilled servant-maids who prepare her whilst she studies spells, so sparing much time.

An enchantress always dresses very elegantly. She knows when to appear showy and when discreet, and she has an excellent taste in this matter. All of her clothes, jewels and perfumes are fine and expensive, even simple traveling or fatigue suits.

An enchantress must maintain a level of high beauty; moreover she refuses to live either the terrible poor life she once had, or below than the wealth she was inured to. For this reason, she accepts nothing but the best, whether it is a meal, a room for the night, a weapon, or even a chest to carry her possessions. Any time she buys any item (not a magical or technical one though), she must pay 50 to 500 percent more than the normal prices.

As she grows in experience levels, the enchantress will need some special equipment for her spells, including a mirror, a large cauldron, a clear crystal or mineral prism, and a set of ritual knives; these will have to be of the finest quality, and possibly enchanted.

 Level limits and multi-class characters. Whilst a human or half-elf enchantress has no level limits, an elf one is limited to 15th level. The only allowed multi-class character is the elf thief-enchantress. A multi-class or a dual-class enchantress is allowed to wear armors and/or shields, but when so equipped she cannot cast most spells and she is also penalized when seducing.

 Experience levels and spell progression tables. The enchantress uses Player’s Handbook Table 20, Wizard Experience Levels, and Table 21, Wizard Spell Progression (see Appendix II - Wizard Tables).

 Hirelings. The last thing an enchantress has problems on how to purchase is a hireling: she can be convincing by simply using the reaction bonuses from her high Appearance and Charisma. When this is not sufficient, she seduces or charms them.

Yet she dislikes having many people all around, as this would make her to be too much showy. As she already is highly visible due to the rare beauty, she tries to reduce the effect by moving alone or with very scarce a company of followers, in order being more free in clasping her chosen target with the less possible noise.

The only hirelings she really needs for are a few good servants and, as she begins her social escalade, clever spies and agents. Other kinds are of short, tactical use.

 On the other hand, for a reason or another, very often it comes the time an enchantress wishes to train one or more young girls into her arts. She has a sixth sense into perceiving that a maid with whom she had a sufficiently long conversation (or a daughter) has all of the right requisites to become an enchantress (though this doesn’t reveal her the scores), and thus she takes her under protection and becomes her teacher.

After the girl has become a 1st level enchantress, usually she frees her. But sometimes she retains her into service for a period of experience, in order better protecting her or using her as an agent.

Powers and Skills

 The enchantress class has the following powers and skills:

1) Spell use.

2) Magical research.

3) Seduction.

4) Reaction bonuses.

5) Thieving skills.

6) Nonweapon proficiencies.

7) Poison preparation and use.

8) Weapon proficiencies.

1)	Spell use. Although the enchantress has nine levels of spells like other wizards (see Player’s Handbook Table 21 in Appendix II), she has no access to their spell list and she has a specific one. She uses a spell book like others do, but the two magic writings are so much different among themselves, that an enchantress cannot understand that of a wizard, and vice versa, by normal means. Thus, if an enchantress finds the formula of a wizard spell, she has no way of understanding it except by means of a read magic. Even so, she can only read or cast it: she cannot transcribe or memorize that spell, not even if it is similar or identical to one existing in the table Enchantress Spell List. At best, she can use it as a base for magical research. The same applies for wizards finding enchantress spells.

An enchantress reaches the arcane energy for casting spells not just by the way of intelligence and study, but also by driving it in a special and easier channel created by her sensuality. This less scientifical approach to the magic world has both advantages and disadvantages: she handles with uncommon ease many spells -charms and illusions overall- yet she has serious problems with alterations and she has no access to many powerful attack and defense spells. An enchantress who in a day has not slept at least the nine consecutive hours, or ten on the whole, needs double times to memorize each spell. As enchantresses do not like domestic animals, they have not a find familiar spell.

Most enchantress spells have but somatic and/or verbal components. On the other hand, for those few ones that require a material component as well, this latter is of maximum importance and should be not ignored by DM, as how to purchase them can have very interesting adventuring aspects. Any saving throws against the effects of listed Enchantment/Charm and/or Illusion/Phantasm spells cast by an enchantress are adjusted for subject’s Wisdom, unless differently exposed into spell’s description. Spells belonging to multiple schools are considered to belong to the first listed school only, for the above purposes.

Enchantment/Charm spells: In this school an enchantress has a +10% into learning new spells, she needs but half the normal times to memorize known spells (i.e., 5 minutes/spell level), and she has also her saving throws against such spells modified with +2 on the die roll. Enchantment/Charm spells cast by an enchantress are not detectable as magic by normal means -except by other enchantresses or by experts of this class- unless they use showy gestures and/or a magic formula.

Illusion/Phantasm spells: An enchantress has her saving throws against such spells modified with +1 on the die roll.

Alteration spells: In this school the enchantress has a -20% into learning new spells, she needs double normal times to memorize known spells (i.e., 20 minutes/spell level), and she has -1 on her saving throws against such spells. Also, she needs for appropriate training among a skilled wizard in order learning any single alteration spell beyond 5th level.

Kiss spells: These are a particular form of spells, typical of the enchantress and of a few other classes such as the houri and the witch. They have but a somatic component -the enchantress must kiss the victim or recipient, usually on his mouth. These spells are in general very powerful in relation to their level, but if someone is fool enough to kiss an enchantress, then he merits all of consequences.

A kiss spell can only be cast against a consentient or immobilized victim. The saving throw, when allowed, always is against breath weapon. Also an enchantress usually can cast kiss spells upon herself (with no saving throw).

A kiss spell is not detectable at all, except that a victim of a non-Enchantment/Charm kiss spell, who successfully makes his saving throw, suddenly realizes that some magic was attempted against him.

Cumulating the effects of too many Enchantment/Charm kiss spells upon a same subject at once (typically more than three) can be dangerous. The DM may allow the subject a special saving throw vs. spell, with success indicating all of the spells being broken and the subject either becoming idiot, if a System Shock Survival test is failed, or entering in deadly hate with the enchantress.

Sensual spells: Some spells, known as sensual spells, can in general affect only human and demi-human subjects (this is stated by the spell area of effect reporting: person). Other species can be affected if, either, a disguise or mass disguise spell is being used, or if the subjects belong to species very similar to demi-humans (for example satyrs and nymphs); in this latter case, creatures from other planes of existence (including very powerful beings) can also be affected only if the enchantress is of not less than 12th level.

Also these spells are usually more effective upon subjects who have a compatible sexual orientation with the spellcaster; if such a condition doesn’t subsist, a bonus of +4 on subject’s eventual saving throw applies, unless an enchant female spell is contemporaneously used. This is in addition to any other existing modifiers, of course.

Encumbering equipment: Enchantress’ equipment is important when casting spells, as the following limits apply:

-Spells that have a somatic component involving hands cannot be cast if the enchantress wears gauntlets and/or a shield.

-Spells that have a material component cannot be cast if the enchantress wears gauntlets and/or any kind of arm protection (including shield).

-Spells that have a somatic component involving the entire body cannot be cast if the enchantress wears any kind of armor (while a suited clothing is usually admitted, unless otherwise specified).

-Spells that have a somatic component involving eyes cannot be cast if the enchantress wears any kind of headgear or protection covering cheeks and/or front.

-Spells that have a verbal component cannot be cast if the enchantress wears any headgear or protection covering mouth.

 2) Magical research. Like other wizards, an enchantress can brew potions and write scrolls as soon as she reaches the 9th level of experience; she can also create magic items and new spells. She has more limitations though, but these can be overstepped if a wizard cooperates with her, a thing less difficult or expensive -for an enchantress- than one thinks.

Potions: An enchantress is not able to brew any potions from the normal lists, but only to turn into potions some of her spells. For example, a Cure Potion from kiss of cure, an Enchant Female Potion from enchant female, and so on. Alteration school potions have but halved chances for a successful creation.

Scrolls: An enchantress can transcribe any of her spells in a scroll, but she can create just a few protection scrolls: Magic, Poison, Possession, and Undead. It is also possible to imagine new specific ones like Charms, Illusions, and Tanar’ri.

Magic items: An enchantress has good chances in creating magical items only if these use spells of the Enchantment/Charm or Illusion/Phantasm schools. Other schools give her a -5% for a successful creation, except for alterations, that give her a -10%. Also, usually only items that use charges can be created, as an enchantress cannot learn permanency.

New spells: An enchantress can research new spells exactly like other wizards, with normal modifiers for learning existing spells being applied on the final checks.

 3) Seduction. This is the best weapon an enchantress has after her magic power, and she often finds it to be even more useful or convenient. This ability works upon humans and demi-humans only, but other races can be seduced if the enchantress uses a disguise or mass disguise spell upon herself. Seduction has no magical aspects at all (whereas magic can at times be of help to it), it’s but a natural dowry of the enchantress, basically given by her Charisma and Appearance, that always she improves with great care.

Seduction effects: In first place, a seduced subject is highly vulnerable to sensual and kiss spells; his saving throws against these spells suffer a penalty of -1 on the die roll, and also with a further -1 for every four levels of experience the enchantress has excluding the first (5th -2, 9th -3, and so on), up to a maximum of -5 (17th level). This is cumulative with all of eventual already existing modifiers, and of course it does not apply to spells not allowing a saving throw. Moreover the seduced subject will never refuse a kiss from the enchantress.

Secondly, a seduced subject normally behave kindly with the enchantress and grants her a reasonable number of simple requests, in the hope his purpose -having a carnal relation with her- being realized.

Sexual orientation: The seduction works better upon subjects who have a compatible sexual orientation. Anyway, as an enchantress is so much irresistible, those subjects who normally would be not sexually interested by her gender can also be seduced, but they are more resistant than others (-50% chance -see Table II hereafter). If an enchant female spell is contemporaneously used, subject’s sexual orientation is ignored.

Racial incompatibility: Often a species or even a racial difference means a sexual incompatibility (at least at subjective and psychological level), called Racial Incompatibility, for one or both the involved subjects. Even the most depraved of the enchantresses may still feel disgust in the idea of having a relation with subjects of a specific race, generally halflings, gnomes and dwarves, and also the reverse is possible (though more difficult to happen, of course).

Racial incompatibility should be determined, at least for the enchantress, when the character is created. For all others, it can be determined when a seduction is attempted.

An enchantress has a 15% chance for an incompatibility versus any different races within the same species (if she is elf and such an incompatibility is rolled, usually it will be against drows; if she is drow, the DM may decide the incompatibility to be against all of other elf races), and also versus any different enchantress-compatible races (the three enchantress-compatible races are: human, elf, and half-elf). She has a 90% chance for an incompatibility versus each of the following species: halflings, dwarves, gnomes, half-orcs, satyrs, and the like. For the subject of a seduction the reverse of the above applies, but at only one-third chances (she is so irresistible!). A racial incompatibility brings some penalizations in the seduction(as described on Table II hereafter).

Seducing times: A seduction attempt needs both an adequate and quiet environment. The enchantress must have free way into deploying all of her feminine arts: beauty, perfumes, conversation, small tricks, sensual dancing, and burning looks, depending upon the situation.

The more an enchantress is experienced, the less the time she requires to complete a seduction attempt:

TABLE I - SEDUCING TIMES

Enchantress’ level	Required time	Enchantress’ level	Required time	Enchantress’ level	Required time

1	8d6 turns	7	2d6 turns	14	4d6 minutes	

3	6d6 turns	9 	1d6 turns	16	2d6 minutes	

5	4d6 turns	12	6d6 minutes	18+	1d6 minutes	

Seducing procedure: The chances of an enchantress seducing a subject are given by a combination of the abilities of both, and by situation modifiers, all turned into percentile numbers and added together in a single result. If the enchantress rolls that percentile or less on a d100, the seduction is successful. The subject’s defenses are already computed, so no saving throws (and no magic resistance tests, unless a supporting spell, such as enchant female or disguise, is being used) are allowed.

TABLE II - SEDUCTION ATTEMPT SUCCESS CHANCES

Base success chances	50%	

For each level the enchantress has over the subject	+5%	

For each level the enchantress has less than the subject	-3%	

For each enchantress’ Intelligence point over 15	+2%	

For each enchantress’ Charisma point over 15	+4%	

For each enchantress’ Appearance point over 15	+2%	

For each subject’s Intelligence point over 12	-2%	

For each subject’s Wisdom point over 12	-4%	

For each subject’s Intelligence point below 10	+2%	

For each subject’s Wisdom point below 10	+4%	

Subject is another enchantress	-75%	

Subject is a paladin	-50%	

Subject is a priest 	-35%	

Subject is lawful 	-15%	

Subject is chaotic	+10%	

Subject knows the enchantress for who she really is 	-35%	

Subject has strong antipathy towards the enchantress 	-25%	

Subject hates the enchantress	-50%	

For each previous seduction attempt or breakage (same subject)	-10%	

For each female person present during the seduction attempt *	-15%	

For each hour the enchantress has not slept the last night	-5%	

For each non magical point of AC improvement due to armor or shield worn by the enchantress	 -5%	

Enchantress’ dressing is not sufficiently fit or cured	-10%	

Enchantress is scantily and provocatively clad **	+15%	

Enchantress is nude **	+30%	

Multiple seduction: for each additional subject the enchantress is attempting to seduce at the same moment	 -35%	

Subject has an incompatible sexual orientation	-50%	

Racial incompatibility (from either enchantress or subject) 	-30%	

* These persons must be close and giving attention to the attempt.

** Such indecent a state can create scandal and even lead to arrest if showed in public. Moreover a failure in the seduction attempt can provoke indignation, anger and even hate into a lawful subject, as determined by a bare (unmodified) reaction test.

All of the above modifiers are cumulative. For example a paladin is also lawful, so both modifiers apply; if a racial incompatibility is reciprocal, then the modifier is doubled.

The seduced subject: A seduced subject in first place will seek to have a carnal relation with the enchantress. This can be dangerous for the enchantress in a strong male-dominated environment, as for such males the use of violence is often nothing more than a shortcut, when situation allows.

It must be said, however, that seduction would certainly soften subject’s heart, thus a saving throw upon subject’s Wisdom, in order repressing this covetousness, is made with the following roll modifier:

-If the subject is chaotic, +3.

-If the subject is lawful, -3.

For the same reason, the enchantress is usually not at risk of deliberate murdering after a violence, even in the case of an evil subject, unless this latter feels he would be in peril otherwise.

In most circumstances, however, a seduced subject has not the occasion or the will for violence. Thus he is forced to be kind with the enchantress and to obey her requests, in order hoping his feelings to be reciprocated. Personal risk should not be involved, unless this being normal in subject’s life (if he is a warrior, for example).

The subject will fulfill unordinary requests as long as a d20 roll for each does not exceed enchantress’ Appearance. Modifiers can apply, from +1 for a request that’s against subject’s better interests, up to a +5 for the more hazardous or unreasonable one. A racial incompatibility always means a +1.

Resisting the seduction: Though a seduction represents often a blinding infatuation, it does not strip away all common sense and loyalties. A subject already married or in love, for example, will not suddenly forget such loves; though, if tempted by the enchantress, he will commit adultery, unless he will successfully make a check upon his Wisdom. The same applies to a paladin, or to a priest who made a chastity vow. Roll modifiers apply in such cases, ranging from -3 (lawful priest/paladin) to +3 (unfaithful/chaotic). Once seduction is, for a reason or another, broken, a bound subject might be overcome with guilt and even commits suicide, if he had failed resisting the carnal temptation.

Breaking seduction: There are three ways a seduction can be broken:

1)	When rolling for enchantress’ requests, if her Appearance is exceeded trice consecutively with a +0/+1 modifier, or twice with at least one +2/+3 modifier, or once with a +4/+5 modifier, the seduction is broken.

2)	For every d20 days the enchantress does not concedes herself, and also every time she concedes herself or suffers a violence, two checks (d20) are made, on her Appearance and on subject’s Wisdom. If both enchantress’ Appearance is exceeded and subject’s Wisdom is not, the seduction is broken; otherwise it continues until the next check event. But if both enchantress’ Appearance is not exceeded and subject’s Wisdom is, seduction turns into a complete enamoring; in this latter case, see the spell love for details.

3)	The enchantress can make several attempts to convince bound subjects such as married ones and paladins to surrender to her passion, but every time a check on their Wisdom will be made. If the subject resists trice consecutively, the seduction is broken.

Multiple seduction: To try seducing more than a single subject at once is allowed an action for an enchantress. In this case, the times resulting from Table I are turned into minutes and multiplied as many times as the subjects are (square the minutes for two subjects, cube the minutes for three, and so on).

On the other hand, to deal with more than a single seduced subject at a time is hazardous a behavior. They are much less controllable than a single one: seduction is broken easily, enamoring is closely impossible to verify, saving throws for spells are not penalized.

Moreover, if the subjects have been seduced in different times, but they are all the same conscious one of the existence of the other, jealousy quarrelling, hate and vengeance, even against the enchantress, are likely events. Whilst, if they have been seduced contemporaneously, no jealousy can have place as they were conscious and consentient with each other. But this latter is strange a behavior for men, unless their fantasy having been stimulated: as a consequence, the enchantress should expect to suffer group violence if she doesn’t accept soon a multiple carnal encounter.

Seducing an enchantress: It’s likely to happen often that a subject, having seen how the enchantress is beautiful, decides to try seducing her. He has not even the most slim of the chances to succeed, of course, however he risks finding himself seduced by the enchantress without she having done nothing to cause this.

Two checks are made, on enchantress’s Appearance and on subject’s Wisdom. If, either, enchantress’ Appearance is not exceeded, or subject’s Wisdom is, the subject is seduced; in none or both are exceeded, he isn’t. But if, both, enchantress’ Appearance is not exceeded while subject’s Wisdom is, the subject is completely enamored with the enchantress -see the spell love for details.

Enchantress’ lovers: It is now clear that an enchantress, willing or unwilling, is likely to find soon herself to be encircled and bothered by crowds of lovers, happy and unhappy, wise and crazy, kind and violent, and mostly jealous. It is left to her ability and smartness to dam such a phenomenon, to rid her of the most wearisome and dangerous wooers, or to get her track lost at the right moment.

Seduction X.P. value: An enchantress gains one-half X.P. value of a seduced subject, to be doubled if and when she slaughters him. No X.P. are given to the enchantress for any self-seduced subjects, and only one-half X.P. value if she kills them.

 4) Reaction bonuses. As one of the more effective weapons of an enchantress is her beauty, it is normal for her to try taking advantage from this.

Encounter tests: When an encounter reaction test has to be made, even if the enchantress is in a group and she is not the official speaker, she makes her own one; the bonus from her Appearance always applies, whilst that from her Charisma applies only if she speaks (in a intelligible language of course).

Non-encounter tests: In many non-encounter situations an enchantress can try the way of a reaction test: if she wishes to gain information from some xenophobic people, or to enter a forbidden and guarded area, she can succeed if she obtains a positive reaction test. Assuming Gilda is a prisoner, she can try a test with the group of guards with her, and then a further test with a single guard if all others have left the area, in order obtaining a special treatment or having her execution delayed. If Gilda is seeking for liberty, yet, she probably has to seduce a guard.

Female reactions: An enchantress is often seen as a rival from other females: the more she is beautiful, the more she is hatred by them. For this reason, her Appearance bonus never applies in reaction tests with normal-oriented females. Furthermore, in all of such reaction tests she suffers a penalty equal to her Appearance bonus (thus in an encounter a +5 turns into -5. Her Charisma can mitigate the effect, if she speaks.

Surprise: The fragile aspect of an enchantress is deceitful. Normally no one could imagine that any kind of harm could start from such heavenly a creature.

For this reason, an enchantress has a +2 reaction roll bonus when attempting a surprise attack against a human or demi-human subject, unless this latter successfully makes a test upon his Wisdom with a +2 on the die roll. And even if surprise fails, the enchantress still has a -2 adjustment on her first initiative roll. From that moment onwards, yet, she is known as dangerous by all of present people, and no bonuses can ever apply with them, even at a distance of years.

It must be noted anyway that a surprise bonus can apply only when a surprise test is allowed, whereas the initiative bonus is always allowed in the first round of fight with an opponent who had never previously seen the enchantress handling a weapon.

 5) Thieving skills. The enchantress’ will to be the first and the most powerful, very often needs to be supported by reliable and updated intelligence news. For this reason an enchantress doesn’t disdain personal spying activity, this latter being supported by a few and limited thieving skills.

A 1st level enchantress starts with a 5% base score in each of the following skills: move silently, and hide in shadows. Each time the enchantress raises a level in experience, she receives another 5 points per skill. No skill can be raised above 90 percent, including all adjustments for Dexterity, race and equipment.

 6) Nonweapon proficiencies. Due to the fact that the environments of origin of an enchantress are very limited, she has a more restricted choice of nonweapon proficiencies than other characters.

If first place she is not considered to be a wizard for Player’s Handbook Table 37, Nonweapon Proficiency Groups (but she is considered such for Table 34, Proficiency Slots; see Appendix II - Wizard Tables). She has instead her own sub table, shown below.

TABLE III - ENCHANTRESS NONWEAPON PROFICIENCY GROUP

Proficiency	# of Slots Required	Relevant Ability	Check Modifier

Artistic Ability	1	 Wisdom	0	

Astrology	2	 Intelligence	0	

Dancing	1	 Dexterity	0	

Etiquette	1	 Charisma	0	

Gaming	1	 Charisma	0	

Healing	2	 Wisdom	-2	

Herbalism	2	 Intelligence	-2	

Local History	1	 Charisma	0	

Musical Instrument	1	 Dexterity	-1	

Reading Lips	2	 Intelligence	-2	

Reading/Writing	1	 Intelligence	+1	

Religion	1	 Wisdom	0	

Singing	1	 Charisma	0	

Spellcraft	1	 Intelligence	-2	

Most of the listed proficiencies come from other classes’ sub tables, but some also from the General sub table. Well, any other proficiency from Table 37 of Player’s Handbook can be chosen, but only at double the normal slot cost (thus a Carpentry at 2 slots and a Blind-fighting at 4 slots).

A 1st level enchantress must know Reading/Writing, Etiquette and at least one among Dancing, Musical Instrument and Singing.

 7) Poison preparation and use. Any non-good enchantress usually has no scruples towards the use of poisons, but even a good one can find an enemy so evil to merit such a treatment. For this reason, an enchantress is generally allowed the use of poisons. As she is really a poor fighter, yet, these will be overall of ingestive kind, whilst the use of poisons on weapons should be very limited.

Any enchantress knowing Herbalism can also learn preparing poisons of the following classes (from Dungeon Master’s Guide Table 51, Poison Strength):

-With 4 slots, Class G (ingested).

-With 6 slots, Class H (ingested).

-With 8 slots, Class I (ingested).

-With 10 slots, Class O (injected).

-With 12 slots, Class J (ingested).

 8) Weapon proficiencies. Is hard to think of someone more far from the skills of a warrior than an enchantress. Often she doesn’t lack at all of courage, and sometimes even of cunning and leadership in battle, but the arts of fencing and fighting are really too much for her. Yet she instinctively learns how to defend herself with some efficacy, and this brings to a few differences with other wizards.

An enchantress is always proficient into quickly gathering a few small objects such as stones or pottery (dishes, cups etc.) and into throwing them with sufficient precision (wizard’s THACO):

TABLE IV - ENCHANTRESS IMPROVISED MISSILE WEAPON RANGES

Weapon	ROF	Range S	Range M	Range L	Damage S-M	Damage L

Pottery	2/1	1	2	3	1	1	

Stone	1	1	2	3	1d3	1d3	

In addition she can choose at 1st level to be proficient with a small (and easy to hide) weapon such as a knife, poniard, or long and thin pins (such as hat-pins and hair-pins), these latter being about the same as a knife for damage and speed purpose.

Other weapons she can later (1 slot for every six levels, like other wizards - see Appendix II) learn to be proficient in, are: dagger or dirk, stiletto, whip, and sometimes blowgun.

 Finally, an enchantress is always allowed to improvise a direct hit against the head or neck of a victim who is sleeping or surprised from backs, using an heavy object like a small statue, an iron rod, or a vase. If she hits (wizard’s THACO with a +4 bonus for a successful surprise), the victim suffers 1d6 damage and must successfully make a test upon his Constitution or fall unconscious for 2d10 rounds.

 Intimate Feminine Troubles. An enchantress is first of all a female and, although having access to some helpful magic (the intimate protection spell) that common females don’t know, still they have much to deal with the problems peculiar to their sex. Additional details upon this argument are in Appendix IV - Conception in AD&D.

Cycle: In the days of her menstruation, an enchantress is -10% chance for successful seduction and she has also a 20% chance of failure in all of her sensual and kiss spells.

Conception: The enchantress is always so experienced into carnal activities that, even with no protections, she has practically no risk to become unwillingly pregnant. Things change if she suffers violence, for in that case she has no control upon the ongoing. In this case she is at risk just like any other females would be, unless she decides to cooperate, in which case her risk is halved.

Pregnancy: A pregnant enchantress has a 10% chance of failure in all of her sensual and kiss spells (do not multiple by 2 in the case of a sensual-kiss spell). Furthermore she is up to -75% chance for successful seduction. The appropriate modifier is obtained by dividing 75 by the right racial pregnancy length. Thus a human enchantress (nine months of pregnancy) at her fifth month is -42%, whilst an elf one (twenty-four months of pregnancy) at her fourteenth month is -44%.

 Old and Lawful Enchantresses. Time passes on for all people. The enchantress knows well that she will be not forever young and beautiful, and that with the old age her powers will weaken. An eventual alignment change into lawful also would be a handicap for her, fortunately yet at least this one is an event she can avoid.

Aging: Appearance naturally starts going away with middle age (the enchantress can delay this sad moment with the use of specific potions and spells, but soon or later she has to surrender). In the course of all her middle age period (Player’s Handbook Table 12, Aging Effects), the enchantress loses a total of 8 Appearance points; yet an high Constitution can still reduce the decay, at the rate of 1 Appearance point for each +1 hit point adjustment granted. Thus the loss would be reduced to 7 or 6 points, due of a Constitution of 15 or 16-18 respectively. In the course of all her old age period, the enchantress loses all of her remaining Appearance points, down to the minimum of 3.

In order the above being applied, after having calculated how many Appearance points will be lost in the current age period, the DM can either:

a)	To split the total years duration of the period by this number, and then subtract 1 Appearance point for every sub group of years so obtained.

b)	To calculate a percentage test for each year, with failure meaning 1 Appearance point lost.

Old enchantresses: The loss of her Appearance is a disaster for an enchantress. Not just her seduction ability is affected, but even her magic (a significant part of this latter has origin from enchantress’ sensual body), as follows:

TABLE V - ENCHANTRESS REDUCED APPEARANCE EFFECT UPON HER POWERS

	Enchantress’ Appearance

Affected Power	14	13	1211109876543�
Seduction base success chance	45%	35%	20%0%-25%-50%LOSTLOSTLOSTLOSTLOSTLOST�
Kiss spells			LOSTLOSTLOST�
Sensual spells			LOSTLOSTLOSTLOSTLOSTLOST�
Enchantment/ Charm spells learning modif.	+5%	+5%	0%0%-5%-5%-10%-10%-15%-15%-20%-20%�
Illusion/ Phantasm spells learning modif.			-5%-5%-10%-10%�
LOST: the listed power is lost forever.

The loss of a specific power doesn’t mean that the enchantress has forgotten all of her knowledge about it, just that she is no longer able for a successful employ of it. She can still teach it to a young apprentice with no penalizations.

Lawful enchantresses: To change alignment into lawful is also a cause of problems for the powers of an enchantress. To be lawful strongly conflicts with the nature of the powers and skills she uses. To seduce a person in order casting down his defenses is not a lawful act, nor it is to disguise harm against him in a lovely kiss. As it’s of maximum importance for an enchantress, in order being effective, keeping at maximum level all of her arts, even a small internal conflict can affect them.

For this reason, a lawful enchantress suffers the following penalties:

1)	-20% chance when seducing;

2)	10% failure chance when casting any of her sensual and kiss spells (do not multiple by 2 in the case of a sensual-kiss spell).

It is not unusual for formerly neutral enchantresses to become lawful, as well for chaotic ones to turn neutral, late in their life, when their beauty is only a sweet memory.

TABLE VI - ENCHANTRESS SPELLS

	1st Level	2nd Level

 1	Alcina’s Pass Without Trace	Deeppurse

 2	Audible Glamer	Disguise

 3	Beautiful	Drink

 4	Cartomancy	Druuna’s Independent Shadow

 5	Charm Person or Animal	Enchant Female x

 6	Chattering	ESP

 7	Command	Fog Cloud

 8	Detect Magic	Forget

 9	Empathic Perception	Hilde’s Harmony x

10	Enchanting Dance x	Hilde’s Kissimee x

11	Hilde’s Blink Eye x	Hypnotic Pattern

12	Hilde’s Dream	Improved Phantasmal Force

13	Hypnotism I	Invisibility

14	Impotence	Kiss of Ecstasy x

15	Intimate Protection	Kiss of Excitation x

16	Kiss of Bravery x	Kiss of Freedom x

17	Kiss of Cure 	Kiss of Sexual Disease

18	Kiss of Paralysis	Marozia’s Deluding Creation

19	Kiss of Sexual Frenzy x	Miele’s Fanaticism

20	Miele’s Precognition	Misdirection

21	Phantasmal Force	Open I

22	Sexy Look x	Read Magic

23	Sleep	Suggestion	

24	Virgwia’s Piercing Shriek	Tongues	

	3rd Level	4th Level

 1	Blownkiss x	Body Guards x

 2	Charm Monster	Dimension Door

 3	Clairaudience	Dispel Magic

 4	Clairvoyance	Druuna’s Shadowcat

 5	Enchanting Music x	Extreme Emotion

 6	Hilde’s Conditioned Reaction	Group Disguise

 7	Hypnotism II	Hallucinatory Terrain

 8	Improved Invisibility	Illusionary Wall

 9	Jealousy	Kiss of Change Sex

10	Kiss of Oblivion	Kiss of Geas

11	Kiss of Protector x	Kiss of The Mistress

12	Kiss of Venom	Love

13	Know I	Magic Mirror

14	Miele’s Dynasty	Mass Command

15	Non-Detection	Michla’s Locate Trait

16	Silence I	Miele’s Night Vision

17	Solid Fog	Open II

18	Spectral Force	Phantasmal Killer

19	Summon Nymphs	Psychic Impressions

20	Virgwia’s Nudes	Shadow Monsters

21	Virgwia’s Unrestrainable Desire 	Thaumaturgic Triangle

22	Vocal Domination	Zenobia’s Body Charm x

	5th Level	6th Level

 1	Alcina’s Invisible Wall	Death Fog

 2	Alcina’s Psychic Delusion	Druuna’s Turning in Shadows

 3	Chaos	Enchant an Item

 4	Circle of Protection	Enchanting Song x

 5	Demi-Shadow Monsters	Eyebite

 6	Druuna’s Mind Fog	Hilde’s Quest x

 7	Enchanted Vision	Kiss of Slavery

 8	Feeblemind	Kiss of Youth

 9	Gate Succubus	Legend Lore

10	Hilde’s Domination	Magic Pentacle

11	Hilde’s Runes	Marozia’s Tempus Fugit

12	Kiss of Healing	Michla’s Detect Scrying

13	Kiss of Love x	Miele’s Ultimate Dynasty

14	Kiss of Polymorph	Mirage Arcana

15	Know II	Permanent Illusion

16	Mass Suggestion	Projected Image

17	Programmed Illusion	Shades

18	Shadow Door	Silvertongue

19	Silence II	True Seeing

20	Stunning Look x	Zenobia’s Runes

	7th Level	8th Level

 1	Antipathy-Sympathy	Binding

 2	Basic Instinct x	Cacodemon

 3	Chanybas’ Thaumaturgic Trap	Chanybas’ Ultimate Clairvoyance

 4	Chanybas’ Torment	Charm Undead

 5	Charm Plants	Contact Lower Planes

 6	Curse	Druuna’s Revealer Mirror

 7	Globe of Invisibility	Gate

 8	Go Home	Kiss of Death

 9	Hilde’s Mass Excitation x	Kiss of Depravation x

10	Kiss of Energy Drain	Marozia’s Illusionary Mansion

11	Kiss of Sanity	Marozia’s Mass Invisibility

12	Know III	Mind Blank	

13	Limited Wish	Mind Maze

14	Lovesickness	Screen

15	Marozia’s Phantasmagoria	Steal Spell

16	Mass Charm	Teleport Without Error

17	Simulacrum	Total Body Entertainment x

18	Summon Guardian Daemon	Zenobia’s Mystic Fog

	9th Level

1	Astral Spell

2	Chanybas’ Body Guard

3	Hypnotic Fog

4	Killer Nightmare

5	Kiss of Life

6	Kiss of Ruin

7	Know IV

8	Labyrinth

9	Marozia’s Ultimate Intruder

10	Nocturnal Illusions x

11	Succor

12	Survive

13	Temporal Stasis

14	Universal Mindbender

15	Wish

16	Zenobia’s Symbol

x Sensual spell

Enchantress Spells

First-Level Spells

Alcina’s Pass Without Trace (Alteration)

Range: 0

Components: V, S, M

Duration: 5 rounds/level

Casting Time: 1 round

Area of Effect: The caster

Saving Throw: None

Author: Gianluca Meluzzi

Until the spell lasts, the enchantress leaves no trace of her passage: no footprints, no smells, no broken twigs, and so on. She can still produce just a few noises though. The traces are actually not left, thus when the spell expires still nothing can be found to identify enchantress’ passage, even by using dogs or very skilled trackers.

Only very specific spells can be effective: a clairvoyance or clairaudience can identify the enchantress whilst moving, while a true seeing is useless as no illusions are involved. The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves the right arm and hand. The material component is a fox’s paw, that’s destroyed by the spell.

Audible Glamer (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 1

Area of Effect: Hearing range

Saving Throw: Special

Source: TSR

When the audible glamer spell is cast, the enchantress causes a volume of sound to arise, at whatever distance she desires (within range), that seems to recede, approach, or remain at a fixed place. It can seem to issue from another creature, a statue, from behind a door, down a passage, etc, as desired. The volume of sound created, however, is directly related to the level of the enchantress. The volume is based upon the lowest level at which the spell can be cast, 1st level. The noise of the audible glamer at this level is that of a coupe of men, maximum. Each additional experience level of the enchantress adds a like volume, so that at 4th level she can have the spell cause sound equal to that of eight men. Thus, talking, singing, shouting, walking, marching, or running sounds can be created. The enchantress is able to reproduce exactly the voice of subjects that are known by her. She can produce voices speaking languages she knows well, and also she can imitate languages she knows really badly, but in this latter case such an imitation is easily recognizable. For example, if Gilda reproduces a conversation in orcish -a language unfamiliar to her- an orc that’s listening will hear a group of comrades feigning to speak their own tongue!

The auditory illusion created by an audible glamer spell can be virtually any type of sound, but the relative volume must be commensurate with the level of the enchantress casting the spell. A horde of rats running and squeaking is about the same volume of eight men running and shouting. A roaring lion is equal to the noise volume of sixteen men, while a roaring dragon is equal to the noise volume of not fewer than twenty-four men. The spell works automatically as the enchantress desires, but a few concentration is needed to reproduce a reasonable conversation.

A character stating that he does not believe the sound receives a saving throw, and if it succeeds, the character then hears a faint and obviously false sound, emanating from the enchantress’ direction.

Note that this spell can enhance the effectiveness of the phantasmal force and improved phantasmal force spells; in this case the spells must be cast in different rounds. The DM may rule penalties or disallow an independent saving throw in consideration of the total effect of the combined illusion.

The verbal component can be spoken in a low tone; the enchantress must recite the exact words she wishes to be reproduced, or roughly imitate the desired sound. The somatic component involves the right hand only.

Beautiful (Illusion/Phantasm, Alteration)

Range: Touch

Components: S, M

Duration: 1 hour/level

Casting Time: 1

Area of Effect: Person touched

Saving Throw: None

Author: Gianluca Meluzzi

A beautiful spell causes the recipient to temporarily gain 2 points of Appearance. The normal limit of 18 can be brought to 19, maximum. Also the enchantress can touch herself, thus becoming the recipient.

Intelligent creatures looking at the recipient must make immediate reaction checks based on the character’s new Appearance. Those with favorable reactions tend to be very impressed with the spell recipient and make an effort to be his friends and help him, as appropriate to the situation. Officious bureaucrats might decide to become helpful; surly gate guards might wax informative; attacking orcs might spare spell recipient’s life, taking him/her alive instead. When the spell wears off, the creatures can feel delusion, and the DM determines their reactions.

The spell effectively affects body cleanness and perfuming, nails care and painting, hair cutting, combing and coloring, and so on. Paintings, head dressings, colors and perfumes are but illusions and go away as the spell ends. Cuttings and cleaning are true alterations and have a (naturally) permanent effect.

The somatic component requires the enchantress caressing recipient’s face and hair. The material components are an ivory comb, that’s reusable, and a specific herb’s essence, that’s destroyed by the spell.

Cartomancy (Divination)

Range: 0

Components: S, M

Duration: Special

Casting Time: 5 rounds

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

By means of tarots or other cards, the enchantress is able to explore either past, present or future of the creature who cut in. Both precision and likelihood of the reading are a function of enchantress’ level of experience; these start at 25% for a 1st level enchantress and grow at a rate of +5%/level, up to a maximum of 95% (15th level). Note that gross mistakes are unlikely yet, even at low levels. Using this spell more than once upon the same subject and within too short times, reveals totally different facts or events, or reveals the same ones with simplest and more marginal aspects.

Assuming Gilda is a low-level enchantress, with a successful spell she might read: “You will meet a black lady, and this will be the sign of a great risk for your life. If you’ll survive, you’ll be rich”. The same reading at higher level might furnish more details, such as “A young and beautiful lady dressed in black”. If Gilda casts again the spell upon the same subject, she might read: “There is a dark encounter waiting for you, involving life and money”, whilst a third reading might totally change argument: “You’ll have a long journey across the sea.” A mistaken version might be: “A black lady is seeking you, to donate you a wealth”.

The material component is a pack of cards, yet it is not destroyed by the spell. The somatic component consists in the enchantress mixing the cards, the subject cutting in (can be the same spellcaster), and again the enchantress disposing a group of cards face-up on the table.

Charm Person or Animal (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: Special

Casting Time: 1

Area of Effect: 1 person or animal

Saving Throw: Neg.

Source: TSR

This spell affects any single person or animal it is cast upon. The term “person” means the subjects must be of human or demi-human races. Other races and species can be affected if, either, a disguise or similar and better spell is being used, or these are very similar to demi-humans (for example satyrs and nymphs). In this latter case, creatures from other planes of existence (including very powerful beings, but not undead) can also be affected only if the enchantress is of not less than 12th level of experience. The term “animal” includes any non-sentient animals, from the size of a lizard up to that of a grampus, having no special powers or defenses; thus a rattlesnake is enclosed whilst a basilisk is not.

The person or animal receives a saving throw vs. spell to avoid the effect, penalized with a -1 on the die roll, and also with a further -1 for every 5 experience levels the enchantress has beyond the 1st, up to a maximum of -4. Thus the penalty is -2 at 6th level, -3 at 11th level and -4 at 16th level. If the spell recipient receives damage from the enchantress’ group in the same round the charm person or animal is cast, a bonus of +1 per hit point of damage received is added to his saving throw.

If the spell recipient fails his saving throw, it regards the enchantress as a wonderful and fragile friend to be heeded and protected. The spell does not enable the enchantress to control the creature as if it was an automaton, but any of her word or action is viewed in the most favorable way. Thus a charmed creature would not obey a suicidal command, but might believe the enchantress if assured that the only chance to save her life is for the creature to hold back an onrushing red dragon for “just a round or two”.

The charmed creature’s attitudes and priorities are changed with respect to the enchantress, but basic personality and alignment are not. A request that the creature make itself defenseless, give up a valued item, or even use a special power (especially against former associates or allies) might allow an immediate saving throw to see if the charm is thrown off. Likewise, a charmed creature does not necessarily reveal everything it knows. Any request may be refused, if such refusal is in character and does not directly harm the enchantress.

The charmed creature’s regard for the enchantress does not necessarily extend to her friends or allies. The creature does not react well to the enchantress’ allies making suggestions such as “ask him this question...” nor does the creature put up with verbal or physical abuse from the enchantress’ associates, if this is out of the character.

Note also that the spell does not endow the enchantress with any linguistic capabilities beyond those she normally possesses. If communication is not possible, the creature does not harm the caster, but others in the vicinity may be subject to its intentions, hostile or otherwise. Any overtly hostile act by the caster breaks the spell, or at very least allows a new saving throw against the charm.

The duration of the spell is a function of the charmed creature’s Intelligence, and it is tied to the saving throw. The spell can be broken if a successful saving throw is rolled. The saving throw is checked on a periodic basis according to the creature’s Intelligence, even if the enchantress has not overly strained the relationship.

Intelligence Score	Time Between Checks	 Note: the period between two checks is the time period during which the check occurs. The DM randomly determines when to roll the check during this time. The roll is made secretly.	

3 or less	3 months		

4 to 6	2 months	

7 to 9	1 month	

10 to 12	3 weeks	

13 to 14	2 weeks	

15 to 16	1 week	

17	3 days	

18	2 days	

19 or more	1 day	

If two or more charms affect simultaneously a creature, then usually the one from the enchantress is the stronger, even if she the lesser experienced among the casters.

When the spell is broken, the creature still has full memory of the events that took place while it was charmed. The creature is not able to recognize it was under spell influence anyway. A wizard or priest can at best guess that a charm spell is a possible answer for the strange infatuation towards the enchantress he had; yet he still believes that probably it was just nothing more than a temporary weakness due to her extraordinary beauty.

The somatic component involves enchantress’ eyes only. The subject of the spell must be looking at the enchantress.

Chattering I (Enchantment/Charm)

Range: 0

Components: V, S

Duration: Special

Casting Time: 5 rounds

Area of Effect: 1 or more creatures in a 5-yards radius

Saving Throw: Neg.

Author: Gianluca Meluzzi

When this spell is cast, all creatures in the area of effect able to understand enchantress’ words and which are giving attention to her must roll a saving throw. Those that don’t save become hypnotized by enchantress’ ponderous monologue. They forget any activities and stay or move with her to listen, in complete ecstasy. Affected subjects obey enchantress’ orders, provided these are very simple (‘look there’, ‘open that’, ‘drink this’, and the like) and can be executed inside spell area of effect. Too complex orders may allow the creatures a saving throw to break the spell. If a creature is forced to leave the area of effect, it is no longer under spell influence.

Any dangers, as well as obviously self-destructive orders and not pertinent actions made by the enchantress, break the spell.

The spell lasts as long as the enchantress uninterruptedly proceeds in her talk, but anyway no longer than as many turns as she has the Constitution rating. The enchantress can move very slowly, and the spell area of effect moves along with her. The affected creatures automatically follow her, if they physically are able to.

The saving throw against this spell is penalized with -1 for each Charisma point of the enchantress beyond 14. When the spell ends or is broken, all of victims stay confused for 1d6 rounds. The verbal component is an uninterrupted monologue addressed to the listeners. The somatic component involves eyes and both arms and hands.

Command (Enchantment/Charm)

Range: 30 yards

Components: V

Duration: 1-4 rounds

Casting Time: 1

Area of Effect: 1 creature

Saving Throw: None

Source: TSR

This spell enables the enchantress to command another creature with a single word. The command must be uttered in a language understood by the creature. The subject will obey to the best of its ability only as long as the command is absolutely clear and unequivocal. Commands like “Suicide!” “Die!” or “Mutilate!” can be executed in too many manners and thus are ignored, the creature just stay confused for 1d4 rounds. Whereas a command “Jump!” to a creature looking down to an abyss is promptly executed, unless a balustrade has to be stridden over. A command “Attention!” to a trained soldier causes him to promptly spring on the attention and to stand such for 1d4 rounds, whatever is going on all around. A command “Shut-up!”, “Hush!”, or “Sshhh!” forces the creature to stop speaking and producing any noise for 1d4 rounds. Typical commands are back, halt, flee, run, stop, fall, go, leave, surrender, sleep, rest, drop, etc.

No commands can affect a creature for more than 1d4 rounds. Undead are not affected at all. Creatures with Intelligence of 13 or more, or those with 6 or more Hit Dice (or experience levels) are entitled a saving throw vs. spell, penalized with a -1 on the dice roll, and also with a further -1 for every 5 levels the enchantress has beyond the 1st, up to a maximum of -4. Thus the penalty is -2 at 6th level, -3 at 11th level and -4 at 16th level. The verbal component is the command that must be uttered in a loud voice.

Detect Magic (Divination)

Range: 0

Components: V, S

Duration: 2 rounds/level

Casting Time: 2

Area of Effect: 20-foot radius

Saving Throw: None

Source: TSR

When this spell is cast, the enchantress detects magical radiations in a 20-foot radius, whatever the direction. The intensity of the magic can be determined (dim, faint, moderate, strong, overwhelming), and the enchantress has 10% chance per level to recognize if Enchantment/Charm or Illusion/Phantasm is present. If Enchantment/Charm is recognized upon a subject, the enchantress understands whether he is eventually charmed. If Illusion/Phantasm is recognized, the enchantress identifies an eventual illusion for what it is, seeing it as transparent images superimposed on vague shadowy forms.

A stone wall of one foot or more thickness, solid metal of one inch thickness, or a yard or more of solid wood blocks the spell. Magical areas, multiple types of magic, or strong local magical emanations may confuse, or conceal weaker radiations. Note that this spell does not reveal the presence of good or evil, or reveal alignment. Extraplanar creatures are not necessarily magical. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving arms and hands.

Empathic Perception (Divination)

Range: 6 yards

Components: S

Duration: Instantaneous

Casting Time: 1

Area of Effect: 1 creature

Saving Throw: None

Author: Gianluca Meluzzi

By means of this spell the enchantress senses the basic emotions that a creature in front of her has in that moment. Any physical obstacles between caster and subject may cause the spell failing. Such ideas like fear, hunger, deceit, anger, antipathy, love, etc, give a clear sensation to the enchantress, whilst a computation or reasoning only reveals that the creature is very concentrated. Equivocations are also possible. For example, if Gilda is in a conversation and her interlocutor thinks on how much he likes such wonderful a girl but that yet he too much loves his wife, Gilda reads just ‘love’ and she can believe he is in love with her.

The somatic component involves eyes only.

Enchanting Dance (Enchantment/Charm)

Sensual spell

Range: 30 yards

Components: S, M

Duration: 1 turn/level

Casting Time: 1 round

Area of Effect: Special

Saving Throw: Neg.

Author: Gianluca Meluzzi

An enchantress is often a very good dancer. By adding this spell her exhibition can appear really formidable. All sentient creatures within range, which are looking at her, must roll a saving throw vs. spell. The enchantress can dance alone or with a partner; in this latter case the partner suffers for a -2 penalty on his saving throw. All of those who fail their saving throw will look with sympathy at the enchantress after her exhibition, so a +5 bonus applies for encounter reactions occurring within spell duration.

All human and demi-human subjects who fail their saving throw suffer for a further effect beyond just believing the enchantress to be so good a dancer. They find her to be irresistibly erotic. For this reason their saving throw is penalized with a -2 if the enchantress wears off part of her clothes whilst dancing, and with a -4 if she wears off all of her clothes. Note yet that a strip tease can provoke scandal into those who successfully make their saving throws. Affected persons will dream, ask or even force for a carnal encounter with the enchantress, and they will accept whatever approach from her (including kisses), until spell lasts. Only an enchantress who is proficient with the Dancing nonweapon skill with not less than three slots is allowed casting this spell, although she can at least learn, transcribe and teach it in any case. The somatic component involves all of enchantress’ body. The material component is some form of music that must accompany the dance in order the spell being effective. Also the situation must be quiet and suitable.

Hilde’s Blink Eye (Enchantment/Charm)

Sensual spell

Range: 20 yards

Components: S

Duration: 1 round

Casting Time: 1

Area of Effect: 1 person

Saving Throw: Neg.

Source: unrecorded

By blinking sweetly her eye at a subject, the enchantress distracts him. The effect is, all of subject’s saving throws, checks (including surprise and initiative, but not morale and encounters), armor class and to hit rolls occurring in the following round are worsened by 1 point, if subject’s saving throw against Hilde’s blink eye spell was successful, and by 2 points otherwise.

The enchantress can thus launch Hilde’s blink eye in one round, ant then another spell in the following round, with subject’s saving throw against the second spell being worsened.

The spell effect is cumulative with any other modifiers and applies to any attack forms coming from the enchantress as well as from any other sources (such as a dragon breathing), provided these happen in the following round. The casting of Hilde’s blink eye always occurs at the end of the current round, even with a casting time of but 1 segment.

Hilde’s Dream (Enchantment/Charm)

Range: Touch

Components: S

Duration: Special

Casting Time: Special

Area of Effect: 1 creature

Saving Throw: None

Author: Gianluca Meluzzi

This spell infuses into the recipient’s mind a precise dream that will become effective in a random moment the next time he will drop asleep. If the sleep is interrupted too early for the dream to have place, then the dream will occur at the very begin of the next sleep. If the spell recipient is already asleep when the spell is cast, then the enchantress chooses the exact moment of dream occurring. The number of details the enchantress can create, and consequent dream’s length, are a function of the time she can stay in touch with the spell recipient. For each segment the enchantress can stay in touch, either one generic main event, or specific details for an already infused main event, can be infused. For example, assuming Gilda is able to stay in contact with the spell subject three segments, she can create the following dream:

-Event 1 (takes 2 segments): a lovely encounter between Gilda and the dreamer, with a precise conversation and environment, and love and happiness strongly felt by the dreamer.

-Event 2 (takes 1 segment): an erotic event with the same subjects, but this time with random details and final (Gilda might even kill the dreamer!). Further random events are unlikely (10%) to occur.

No kind of harm can ensue from the dream, only spell recipient’s morale can be influenced. A frightening nightmare, or symbolic dream, can trouble a superstitious recipient and cause him a morale penalty or bonus in a particular situation, whilst a dream involving a specific person can produce an encounter reaction penalty or bonus. The spell recipient will surely remember well the dream when he will awaken. The somatic component involves eyes, and a hand touching the creature upon its bare skin.

Hypnotism I (Enchantment/Charm)

Range: 20 yards

Components: V, S

Duration: 1 round + 1 round/level

Casting Time: 1

Area of Effect: 20-foot radius

Saving Throw: Neg.

Source: TSR (hypnotism)

The eyes of the enchantress, along with her droning incantation, cause 1d8 creatures within the area to become susceptible to a suggestion -a brief and reasonable-sounding request (see the 2nd level enchantress suggestion spell). The request must be given after the hypnotism I spell is cast. Until that time the success of the spell is unknown. Note that the subsequent suggestion is not a spell, but simply a vocalized urging (the caster must speak a language the creatures understand for this spell to work). Creatures that successfully roll their saving throws are not under hypnotic influence. Those that are exceptionally wary or hostile save with +1 to +3 bonuses.

If the spell is cast at an individual creature that meets the enchantress’ gaze, the saving throw is made with a penalty of -2. A creature that fails its saving throw does not remember that the enchantress hypnotized it. The verbal component is a magic formula that can be spoken in a low tone; afterwards, the suggestion must be spoken clearly. The somatic component involves eyes only.

Impotence (Enchantment/Charm)

Reversible

Range: Touch

Components: V, S

Duration: Special

Casting Time: 1

Area of Effect: 1 male mammal

Saving Throw: Neg.

Source: Houri

This spell is effective upon a mammal of any size, including wild and domestic animals, humans, demi-humans, humanoids like orcs, giants and ogres, etc. The subject must strictly be male though.

By means of impotence, the chosen subject becomes impotent. As the effect starts inside the mind, whatever the creature is doing in that moment it downright realizes what happened and feels to be a miserable. Thus for the duration of the spell the creature is -3 on morale, -2 to hit, -2 on all saving throws, and has its Charisma lowered by 2 points. Then all is recovered when the spell lasts or is broken.

The reverse super-endowment turns the chosen creature more sexually active than a ram. For the duration of the spell the subject is +3 on morale, +2 to hit, +2 on all saving throws, and it has Charisma raised 2 points (the normal limit of 18 cannot be exceeded). Anyway on the moment it is likely that creature’s only care is to give vent as soon as possible to its new and extraordinary sexual energy.

Both impotence and super-endowment require the recipient making an immediate morale check (either at -3 or +3). Spell effects, including saving throw modifiers, last 6 hours per level of the enchantress. If the enchantress is 12th level or above, though, when spell expires the subject must roll a System Chock test; if this fails, then the physical effect is permanent. A dispel magic, remove curse, or wish spell can break both the spell and the physical effect.

The verbal component must be spoken in a firm tone and must contain, either, an insult (impotence), or a compliment (super-endowment), concerning creature’s sexual capability. Note that it is not of importance whether the creature understands enchantress’ words or not. The somatic component involves eyes, and a hand touching the creature (not necessarily upon its bare skin).

Intimate Protection (Necromancy)

Range: Touch

Components: V, S

Duration: 6 hours/level

Casting Time: 1

Area of Effect: 1 female person

Saving Throw: None

Author: Gianluca Meluzzi

This spell is effective upon female human or demi-human subjects only; also the enchantress can touch herself, thus becoming the recipient. For the duration of the spell, the recipient is totally protected from becoming pregnant and from all forms of sexual diseases. Also her menstruation is either suspended, if the enchantress is 1st through 6th level, or aborted (so jumping a full period) if she is 7th level or above. Suspended times are not recovered, thus a five-days cycle suspended 24 hours lasts on the whole four days. If the recipient of the spell is already pregnant, then (willing or unwilling) she must save vs. spell or lose the fetus.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves both eyes and a hand touching the recipient on that specific body part (not necessarily upon her bare skin).

Kiss of Bravery (Enchantment/Charm)

Sensual spell

Reversible

Range: Kiss

Components: S

Duration: 2-8 rounds + 2 rounds/level

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

Upon using this kiss spell, the enchantress raises the morale of the recipient, and any saving throw roll he makes against fear effects, by +1. Furthermore, it raises his attack dice rolls by +1.

The spell can be reversed as kiss of cowardice thus lowering subject’s morale, saving throws against fear, and attack rolls, by -1.

Multiple kisses of bravery/cowardice on the same subject are cumulative, provided no more than one for every seven experience levels of the enchantress beyond the 1st are made upon the same subject (thus one kiss up to level 7th, two kisses at levels 8th-14th, and three from 15th level onwards). Even if willing towards the spell, the recipient must roll a saving throw that can negate any effects.

Kiss of Cure (Necromancy)

Reversible

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: None

Source: TSR (cure light wounds), Houri (kiss of healing)

When casting this kiss spell upon a creature, the enchantress causes 1d6 +1 points of wounds or other injury damage to recipient’s body to be healed. This healing cannot affect subjects without corporeal bodies (such as into gaseous or ethereal form) or not living, but it can cure wounds of subjects of extraplanar origin if the enchantress is at least of 12th level.

The reversed spell, kiss of wounding, operates in the same manner, inflicting 1d6 +1 points of damage.

Curing is permanent only insofar as the subject does not sustain further damage; caused wounds will heal -or can be cured- just as any normal injury.

Kiss of Paralysis (Illusion/Phantasm)

Range: Kiss

Components: S

Duration: 1 hour/level

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Source: Houri

When casting this kiss spell upon a creature, the enchantress causes it to suddenly become paralyzed, unless a successful saving throw is made. Paralysis affects only the general motor functions of the body. The victim becomes totally immobile for the duration of the spell effect; it can breathe, think, see, and hear, but cannot speak or move in any manner. Coherent thought needed to trigger magical items or innate powers (such as psionics) is still possible.

The spell can be broken by means of a successful dispel magic spell; otherwise it ceases automatically when time expires.

Kiss of Sexual Frenzy (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: 3 turns + 2 rounds/level

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

The enchantress can only use this kiss spell whilst having a carnal encounter with the spell recipient, in order the magic to work, otherwise nothing special happens. Note that simple embraces and petting are not sufficient. If the recipient fails the saving throw, for the duration of the spell he is under seduction by the caster under all aspects. As this is a magical form of seduction though, when spell expires the double check for seduction breaking is made with a dice roll modifier of 2 in favor of the spell subject.

As a more evident but secondary effect, the spell recipient forgets everything and concentrates upon the sexual activity with all of available energies. When spell expires both the caster and the recipient feel very tired and must sustain a Constitution check or fall asleep. The caster though has a -4 on the dice roll, whilst the spell recipient a +4. The sleep can last but 1-2 hours if the encounter occurred during the day, whereas it can last till the next morning otherwise.

Miele’s Precognition (Divination)

Range: Touch

Components: S

Duration: Instantaneous

Casting Time: 1

Area of Effect: Person touched

Saving Throw: None

Author: Gianluca Meluzzi

By simply keeping between her hands for a moment the hand of a person, the enchantress feels if something important is going to occur to him. She can also cast this spell upon herself. The spell only works if a relevant event is really close to involve the touched person, otherwise the enchantress feels nothing at all. Such dreadful events as harm or dead give hear a negative reading, whilst very good events like wealth or career give a positive one. Some happenings though are too much complicated to give a clear reading, thus the enchantress can only guess that something important is on the door. The spell, even if simple, is known to be truthful.

Phantasmal Force (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 1

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell creates the illusion of any object, creature, or force, as long as it is within the boundaries of the spell area of effect. The illusion is visual and affects all believing creatures (undead are immune) that view it. It does not create sound, smell, touch, or temperature. Effects that depend on these senses usually fail. The illusion lasts until struck by an opponent -unless the spellcaster causes the illusion to react appropriately- or until the enchantress ceases concentration upon the spell (due to desire, moving, or a successful attack that causes damage). Note that this spell can be enhanced by means of an audible glamer; the two spells must be cast in different rounds, but such an action doesn’t break caster’s concentration if the two spells operate together. The caster can move the illusionary effect within the limits of the area of effect. Creatures that disbelieve the illusion see it for what it is and add +4 to associates’ saving throws if this knowledge can be communicated effectively. Creatures believing the illusion are subject to its effects (as explained on Player’s Handbook, pages 82 and 130).

The DM has to rule on the effectiveness of this spell, as most depends upon player’s description of the desired effect. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Sexy Look (Enchantment/Charm)

Sensual spell

Range: 20 yards

Components: S

Duration: 1 round/level

Casting Time: 1

Area of Effect: 1 person

Saving Throw: Neg.

Author: Gianluca Meluzzi

The enchantress launches so sexy a look to a subject that he is turned sexually excited and strongly coveting for an immediate carnal encounter with her. If refused by the enchantress, the subject might react by using violence, or by suffering in silence, accordingly with his temper, for the duration of the spell. If subject’s wish is satisfied, his saving throws against eventual further kiss spells will be penalized with -1 for the duration of the spell. There are no seduction consequences by using this spell.

The saving throw against a sexy look spell is penalized with -2. Note yet that some subjects who are highly lawful, or who hate the enchantress, even if under spell effect, still can resist the temptation. In such cases a Wisdom check is needed, with roll modifiers ranging from -3 (lawful priest/paladin) to +3 (unfaithful/chaotic), to see whether it is subject’ will or wish to win.

The somatic component involves eyes only, and the spell subject must be looking at the enchantress. Note that the caster is subject to the effects of her reflected gaze, and is allowed any applicable saving throw; if this is failed, the enchantress wishes to have a carnal relation with the first person she meets (though, as she has a self control higher than most upon sexual matters, a Wisdom check applies to see if she can resist).

Sleep (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 1 turn/level

Casting Time: 1

Area of Effect: Special

Saving Throw: None

Source: TSR

When an enchantress casts a sleep spell, she causes a comatose slumber to come upon one or more creatures (other than undead and certain other creatures specifically excluded from the spell effects). All creatures to be affected by the sleep spell must be within 30 feet of each other. The number of creatures that can be affected is a function of Hit Dice or levels. The spell affects 2d4 Hit Dice of monsters. Monsters with 4+3 Hit Dice or more are unaffected. The spellcaster determines the center of the area of effect. The creatures with the least Hit Dice are affected first, and partial effects are ignored. For example, Gilda casts sleep at three kobolds, two gnolls and an ogre. The roll (2d4) result is 4. All the kobolds and one gnoll are affected (½ + ½ + ½ + 2 = 3½ Hit Dice). Note that the remainder is not enough to affect the last gnoll or the ogre.

Slapping, wounding or kissing awakens affected creatures, but normal noise does not. Awakening requires one entire round. Magically sleeping opponents can be attacked with substantial bonuses (see Player’s Handbook page 90, Combat), or forced to receive a kiss spell. The verbal component can be spoken in a low tone. The somatic component involves the right arm and hand.

Virgwia’s Piercing Shriek (Alteration)

Range: 0

Components: V

Duration: Special

Casting Time: 1

Area of Effect: 2-yards/Constitution point range

Saving Throw: Special

Author: Gianluca Meluzzi

When an enchantress casts this spell, she launches so piercing a cry, that any glass and crystals go in pieces. The effect takes place in a range that’s 2 yards per Constitution point of the spellcaster. Magical glasses and crystal items are allowed a sawing throw; the same applies to any objects having a precarious equilibrium, such as those upon consoles, with those that fail it falling down. The spell lasts double enchantress’ Constitution in segments. All creatures in the area of effect but the caster must then successfully roll saving throw, or be deaf for 4d4 rounds. For the duration of the spell, no combat, spell casting, speaking and psionic use is possible in the area of effect.

Second-Level Spells

Deeppurse (Illusion/Phantasm, Alteration)

Range: Touch

Components: V, S, M

Duration: 2 hours/level

Casting Time: 1 turn

Area of Effect: 1 purse

Saving Throw: None

Source: TSR (deeppockets)

This spell enables the enchantress to specially prepare a purse as to hold far more than it normally could. A finely sewn purse or bag of high quality material (at least 100 gp value) is enchanted with a complex illusion to hold up to 10 pounds in weight, and up to 1 cubic foot in volume, for every two levels of experience of the enchantress. Thus the purse can hold 20 pounds in 2 cubic feet if she is 4th level, 30 pounds in 3 cubic feet if she is 6th level, and so on. The illusion is such, that in human hands the bag actually seems to weigh but one-tenth of its contents. On a weighting scale, though, the purse will reveal its real weight. The volume of the content is actually altered, thus purse’s measures are unaffected. No object can be put in the purse if too large to fit in purse’s opening.

A subject looking inside a full purse will notice a confusion of normal size objects. Only by keeping out from the purse its contents it possible to realize that this is really too much and that some magic must be at work. If the spell duration expires while there is material within the enchanted purse, or if a successful dispel magic is cast upon it, all the material suddenly appears around the purse and immediately falls to the ground.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands. The material component is a purse or bag, which is reusable. If this has an enchant an item spell cast upon it, then spell duration is one day per level of experience of the caster.

Disguise (Illusion/Phantasm)

Range: 0

Components: V, S

Duration: 2d6 rounds + 2 rounds/level

Casting Time: 2

Area of Effect: The caster

Saving Throw: None

Source: Houri, TSR (change self)

This spell enables the enchantress to alter the appearance of her form -including clothing and equipment- to appear one foot shorter or taller; thin, fat, or in between; human, humanoid, or any other generally man-shaped bipedal creature. The caster can even duplicate a specific individual. The spell does not provide the abilities or mannerism of the chosen form though.

The spell effectively alters the perceived touch properties and smells of the caster and of her equipment, thus the ruse cannot be discovered in that way. The disguise can also affect caster’s Appearance for the duration of the spell, by lowering or raising it at will, provided the new score does not exceed chosen form’s racial limits. An Appearance modify, moreover, always is reached only at the cost the enchantress losing an equal number of Charisma points for the duration of the spell. Note that the DM may allow a saving throw for disbelief under certain circumstances: for example, if the caster acts in a manner obviously inconsistent with her chosen role.

The enchantress can use a disguise spell to improve her chances of seduction. For example, if she is not sufficiently dressed or fit, using this spell she can overcome the normal penalties due to this problem. But also she can use disguise to seduce subjects of different races, by feigning to be of that race, yet at the condition of having a sufficient knowledge of the appropriate language and manners. In this case, a racial incompatibility may exist only from the enchantress towards her chosen subject, and not vice versa.

The enchantress can change back into her own for at will and this ends the spell immediately. If she is slain, then the spell is automatically broken and her body assumes its normal aspect. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Drink (Enchantment/Charm, Abjuration)

Range: 20 yards

Components: V, S, M

Duration: 5 rounds/level

Casting Time: 2

Area of Effect: Special

Saving Throw: Neg.

Author: Gianluca Meluzzi

When the drink spell is cast, all creatures in within range that are giving attention to the enchantress must roll a saving throw. Those that don’t save will drink or take drugs not less than the enchantress will, up to complete intoxication. The enchantress is protected by the Abjuration part of the spell and thus she is totally resistant to intoxication.

In order this spell being effective, suitable quiet conditions must exist. The verbal component is an audible invitation to imitate and enjoy what the enchantress is doing, yet the used language is not of importance. The somatic component involves enchantress’ eyes and a hand used to drink or to take the drogue. The material component is the alcohol or drogue to be assumed.

Druuna’s Independent Shadow (Illusion/Phantasm)

Range: 0

Components: V, S

Duration: 1 round/level

Casting Time: 2

Area of Effect: Caster’s shadow

Saving Throw: None

Source: TSR (independent shadow)

By means of this spell, the enchantress can lengthen her own shadow up to 10 yards per level and move it at will. The shadow must stay attached to the enchantress though, and moves upon surfaces like normal shadows do, only it is deformed and independent from any light sources. The enchantress can see, hear and speak from shadow’s head, yet she cannot make the shadow attacking, launching spells or moving objects.

Normal lights cannot harm the shadow, though a too large area of deep darkness might make the enchantress losing the control upon her shadow and thus the spell breaking. Note that the more the shadow is long and deformed, the more it is detectable, unless it is employed in a complex environment of shadows, such as those of crowd, or of a wood or bush. Magical weapons only can hit the shadow, which has the same Armor Class of the enchantress and one-half her hit points. The enchantress sustains any damage suffered by the shadow as well. If the shadow reaches 0 HP, then the spell is broken: the shadow turns normal and the enchantress sustained damage for one-half of her total hit points. The shadow cannot be struck by most spells. A light spell causes 3d6 hit points damage upon the shadow, unless a successful saving throw vs. spell is made, in which case damage is halved. Beyond this, only dispel magic and darkness spells are known having potential effectiveness. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Enchant Female (Enchantment/Charm)

Sensual spell

Range: 0

Components: V, S

Duration: 1 hour

Casting Time: 2

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

By uttering the enchant female spell, a special magic energy is charged into the enchantress; she then must use it within spell’s duration or the energy is lost. The energy has the effect of turning the sexual orientation of one or more subjects compatible with both genders.

The enchantress can employ this spell whilst attempting a seduction, by placing it into her voice and manners. Or she can add it to the magic of another spell she is going to cast. In both cases the energy is immediately employed and consumed. The effect is, the enchantress avoids any penalties due to subject’s incompatible sexual orientation when attempting a seduction (the -50% modifier), when launching a sensual spell (the +4 saving throw modifier), and when launching some other spells (such as love) that specifically can be enhanced by an enchant female spell. The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves the right hand.

ESP (Divination)

Range: 5 yards/level, 90 yards maximum

Components: V, S

Duration: 1 round/level

Casting Time: 2

Area of Effect: 1 creature per probe

Saving Throw: None

Source: TSR

When an ESP spell is used, the caster is able to detect the surface thoughts of any creatures in range -except for those of undead and creatures without minds (as we know them). The ESP is stopped by two or more feet of rock, two or more inches of any metal other than lead, or a thin sheet of lead foil. The enchantress employing this spell is able to probe the surface thoughts of one creature per round, getting simple instinctual thoughts from lower order creatures. Probes can continue on the same creature from round to round or can move to other creatures. The caster can use the spell to determine if any creatures are lurking behind a door, for example, but the ESP does not always reveal what sort of creatures they are. If used as a part of a program of interrogation, an intelligent and wary subject receives an initial saving throw. The creature’s Wisdom adjustment applies, as may additional bonuses up to +4, based on the sensitivity of the information sought. If the saving throw is successful, the creature resists and the spell reveals no additional information; if it is failed or not required, the enchantress may learn additional information, according to the DM’s ruling.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Fog Cloud (Evocation)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 5 rounds/level

Casting Time: 2

Area of Effect: 50-yards + 10-yards/level radius

Saving Throw: None

Source: TSR

The fog cloud spell creates a large, stationary bank of normal fog. It obscures all sight, normal and infravision, beyond ten yards. A strong breeze will disperse the fog bank in 1d4 rounds, while a moderate breeze in 4d4 rounds.

Spell range is such that always the enchantress can create the bank in front of her; she can choose to cast the spell at a shorter range though, so having the fog created all around her. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Forget (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: Permanent

Casting Time: 2

Area of Effect: 10-foot radius

Saving Throw: Neg.

Source: TSR

By means of this spell, the enchantress causes creatures within the area of effect to forget the events of the previous round (the one minute of time previous to the utterance of the spell). One additional round for every two levels of experience of the enchantress is also forgotten. This does not negate charm, suggestion, geas, quest, or similar spells, but it is possible that the being that placed such magic upon the recipient could be forgotten.

From one to four creatures can be affected, at the discretion of the spellcaster. If only one is to be affected, the recipient saves vs. spell with a -3 penalty; if two, they save with -2 penalties; if three, with -1; and if four are to be affected, they save normally. A kiss of remembrance (the reverse of kiss of oblivion), heal, restoration, or wish spell, if cast for this purpose, will restore the lost memories. The verbal component is a specific order to forget the past minutes, yet it is not of importance the language in which it is uttered; it can be pronounced in a low tone. The somatic component involves eyes only.

Hilde’s Harmony (Illusion/Phantasm, Enchantment/Charm)

Sensual spell

Range: 30 yards

Components: V, S

Duration: 1 turn/level

Casting Time: 2

Area of Effect: 1 person

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is normally employed as a useful enhancement of enchantress’ chances to seduce a subject. When it is cast, the recipient suddenly feels himself happy and free from any afflictions and weariness, and in harmony with the entire universe. This feeling is as much stronger as the enchantress is powerful. For the duration of the spell, enchantress’ base chances to seduce the subject are improved by a +1% per level. In alternative, as until spell lasts the recipient will be certainly in sympathy with the enchantress, if he normally dislikes or hates her, such penalties for the seduction attempt are ignored.

The effect is negated if the subject successfully makes a saving throw. Some penalty or bonus can apply, depending upon the situation. For example, -3 in a romantic summer night of full moon, or +3 during a winter storm. Dangers and disturbing events make the spell to fail (like it would happen to the seduction attempt, anyway). The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves all of enchantress’ body.

Hilde’s Kissimee (Enchantment/Charm)

Sensual spell

Range: 20 yards

Components: S

Duration: 3 rounds

Casting Time: 1

Area of Effect: 1 person

Saving Throw: Neg.

Author: Gianluca Meluzzi

Upon casting this spell, the enchantress launches so sensual a look that the chosen victim feels the irresistible desire to kiss her immediately, unless a successful saving throw vs. spell is made. An affected subject is thereafter consentient for the duration of the spell into receiving any kiss spells from the enchantress.

The saving throw is penalized with a -1 on the die roll, and also with a further -1 for every 5 levels of experience the enchantress has beyond the 1st, up to a maximum of -4. Thus the penalty is -2 at 6th level, -3 at 11th level and -4 at 16th level. If the subject receives damage from the enchantress’ group in the same round the Hilde’s kissimee is cast, a bonus of +1 per hit point of damage received is added to his saving throw. The somatic component involves eyes only. Note that the caster is subject to the effects of her reflected gaze, and is allowed a saving throw; if this is failed, the enchantress feels confused for 1d6 rounds.

Hypnotic Pattern (Illusion/Phantasm)

Range: 30 yards

Components: V, S

Duration: Special

Casting Time: 2

Area of Effect: 20-foot radius

Saving Throw: Neg.

Source: TSR

When this spell is cast, the enchantress creates a weaving, twisting pattern of subtle colors in the air. This pattern causes any creature looking at it to become fascinated and stand gazing at it as long as the spellcaster maintains the display, plus two rounds thereafter. The spell can captivate a maximum of 24 levels, or Hit Dice, of creatures (e.g., 24 creatures with 1 HD each, 12 with 2 HD, etc.). All creatures affected must be within the area of effect, and each is entitled to a saving throw vs. spell. Damage-inflicting attacks on an affected creature free it from the spell immediately.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Improved Phantasmal Force (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 2

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell is the same as the phantasmal force spell (q.v.), with the following differences:

a)	Some minor sounds are included, but not understandable speech.

b)	The enchantress can maintain the illusion with minimal concentration, thus she can move at one-half normal speed (but not cast other spells).

c)	The improved phantasmal force spell continues for two rounds after the enchantress ceases to concentrate upon it.

Invisibility (Illusion/Phantasm)

Range: Touch

Components: V, S

Duration: Special

Casting Time: 2

Area of Effect: Creature touched

Saving Throw: None

Source: TSR

This spell causes the creature touched (the enchantress can also cast the spell upon herself) to vanish from sight and be undetectable by normal vision or even infravision. Of course, the invisible creature is not magically silenced, and certain other conditions can render the creature detectable. Even allies cannot see the invisible creature or his gear, unless they can normally see invisible things or employ magic to do so. Items dropped or put down by the invisible creature become visible, items picked up disappear if tucked into the clothing or pouches worn by the creature, Note, however, that light never becomes invisible, although a source of light can become so (thus the effect is that of a light with no visible source).

The spell remains in effect until it is magically broken or dispelled, until the caster or the recipient cancels it, until the recipient attacks a creature, or until 24 hours are passed. Thus the invisible being can open doors, talk, eat, climb stairs, etc., but if he attacks, he immediately becomes visible, although the invisibility allows him to attack first. Spells like bless, chant and prayer are not attacks for this purpose.

Note, however, that there are sometimes telltale traces, a shimmering, so that an observant opponent can attack the invisible spell recipient. These traces are only noticeable when specifically looked for (after the invisible subject has made his presence known). Attacks against the invisible subject suffer -4 penalties to the attack rolls, and the invisible subject’s saving throws are made with a +4 bonus. All highly intelligent creatures (Intelligence 13 or more) and creatures with 10 or more Hit Dice or levels have a chance to detect invisible creatures (they roll saving throws vs. spell; success means they noticed the invisible creature).

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving the right arm and hand, and the left hand touching the spell recipient.

Kiss of Ecstasy (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: Special

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

The kissed subject is turned completely in ecstasy by enchantress’ formidable kiss. For the duration of the spell, he will stay immobile and confused, with void and dreaming look, whatever is the happening all around him. When he will finally awaken from such a condition, he will probably mumble somewhat like ‘Wow... What a kiss!’.

Slapping, wounding or kissing awakens the affected subject, but normal noise does not. Awakening requires one entire round. The subject is considered to be a magically sleeping opponent for attacking bonuses purpose (see Player’s Handbook page 90, Combat), and he can also be forced to receive a further kiss spell. Note yet that a kiss of ecstasy is quite different from a sleep spell, thus a sleep-resistant subject is not also resistant against this spell.

Spell duration is one round for each level of experience the enchantress has over the spell recipient; in the same way, this latter’s saving throw suffers a -1 penalty for each level the enchantress has more than him. If both spellcaster and spell recipient are of the same level, or if the latter is of higher level, spell duration is one round and there are no penalties on the saving throw.

Kiss of Excitation (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: 2-8 rounds + 2 rounds/level

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: None

Author: Gianluca Meluzzi

By means of this kiss spell, the recipient is turned sexually excited and strongly coveting for an immediate carnal encounter with the enchantress. If refused by the enchantress, the subject might react by using violence, or by suffering in silence, accordingly with his temper, for the duration of the spell. If subject’s wish is satisfied, his saving throws against eventual further kiss spells will be penalized with -1 for the duration of the spell. There are no seduction consequences by using this spell.

There is no saving throw against this spell. Note yet that some subjects who are highly lawful, or who hate the enchantress, even if under spell effect, still can resist the temptation. In such cases a Wisdom check is needed, with roll modifiers ranging from -3 (lawful priest/paladin) to +3 (unfaithful/chaotic), to see whether it is subject’ will or wish to win.

Kiss of Freedom (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: Special

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

By means of this kiss spell, recipient’s mind is turned free by any love, law, religious and ethical bonds the subject had that were obstacles between him and the spellcaster. Thus a seduced person will no longer have such kind of reasons to refuse a relation or encounter with the enchantress, for example, and no related Wisdom checks will be any longer required. The spell conceals these bonds deeply in subject’s mind. Related memories are not erased, simply the subject strongly refuses thinking about or remembering them. Note yet that this concealing exists only for the bond aspects involving subject and the spellcaster. Also the spell effect does not apply to any normal Wisdom checks required for seduction breakage, such as those due to enchantress’ requests.

The duration of the spell is 24 hours, though if in this meanwhile the subject is seduced by the enchantress or becomes enamored with her, spell effect lasts until the seduction or love ceases. The spell can be broken by a successful dispel magic, kiss of true memory (the reverse of kiss of oblivion), or wish spell. When the spell is broken, a test for seduction or love breaking is required (if this is the case), with maximum allowable bonuses for the subject.

Kiss of Sexual Disease (Necromancy)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Source: The Complete Guide to AD&D Unlawful Carnal Knowledge (Stanza’s diseased kiss)

By using this kiss spell the enchantress causes in the recipient a sexual disease, unless a successful saving throw is made. The initial severity of the disease is debilitating, though it can worsen with time, or better with curing. A typical sexual debilitating disease takes effect in 2d6 days, after which the subject loses 1 point of Strength and 1 of Constitution and feels pain for 1d4 days. This syndrome thereafter has a 50% chance per month to verify again. At the end of every syndrome, a Constitution check is made, with success meaning that 1 point each of lost Strength and Constitution is recovered, and failure meaning that the loss is permanent.

The disease becomes contagious after 24 hours are past from the kiss. Each time the subject has a carnal encounter, the partner must successfully roll a Constitution check or be infected. Adequate medical treatment or specific spells like cure disease may cure the subject and recover him of all Strength and Constitution points lost. The DM may decide different details of the disease.

Marozia’s Deluding Creation (Illusion/Phantasm)

Range: 0

Components: S

Duration: 3 rounds/level

Casting Time: 1

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

By means of this spell, the enchantress takes into existence in her hand a small object. This is a mere illusion, of course, but it is so perfect as to imitate even the same consistence, smell and weight of the real object it replicates. These qualities too are but illusions and this can be discovered with simple proofs. For example, on a weighting scale the object will result as having no weight at all, even if in human hands it appears really heavy. A dart hurled against the object will pierce through it with no difficulty, whereas when hit with a sword it makes the weapon rebounding obstreperously. And if the object is a knife, it is unable to harm an unaware victim and even to cut a paper sheet (a victim seeing the knife will sustain normal damage, however).

The spell can replicate any real objects no heavier than 5 pounds and no larger than a cubic foot. A typical creation can be a document, a free pass, a dummy magic scroll, a proof against or in favor of a prosecuted, a weapon, a gold bar, a jewel. Note that document types in particular need for the enchantress perfectly knowing the writing and the graphics of the real one she wishes to imitate, or at least having a model at hand whilst casting the spell. Otherwise the trick can be easily recognizable, eventually by means of a saving throw.

When the falsity of the object is revealed, it not necessarily means that the illusion too is seen for what it is. This may happen only if there are sufficient reasons (such as the proofs above) to doubt of object’s reality, and anyway only by means of a successful saving throw. There is no need of caster’s presence or concentration for the deluding object to stay into existence. When the spell expires, the object simply disappears.

The somatic component consists into a very fast and clever prestidigitation move of the right hand. If some writings are to be enclosed, casting time is increased accordingly to allow the caster thinking all the required words.

	

Miele’s Fanaticism (Enchantment/Charm)

Range: 30

Components: V, S

Duration: 1 turn

Casting Time: 2

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

This spell affects 2 Hit Dice or levels of creatures in the area of effect per level of experience of the spellcaster, who know the enchantress and are friendly with her. Thus this applies to enchantress’ adventurer party as well as to her soldiers and servants. Affected creatures feel to be bold and invincible. The spell raises the morale of the recipients, and any saving throw rolls they make against fear effects, by +3, and their attack dice rolls by +1. Furthermore, it adds to them 3 hit points each, that are the first to be lost in the case of subjects suffering wounds. Both dice roll bonuses and what’s left of the 3 hit points more last until spell expires.

The verbal component is an enticement that must be spoken in a loud voice and in an understandable language. The somatic component involves arms, hands and eyes.

Misdirection (Illusion/Phantasm)

Range: 30 yards

Components: V, S

Duration: 8 hours

Casting Time: 2

Area of Effect: 1 creature or object

Saving Throw: Neg.

Source: TSR

By means of this spell, the enchantress misdirects the information from a detection spell (detect charm, detect evil, detect invisibility, detect lie, detect magic, detect snares and pits, etc). While the detection spell functions, it indicates the wrong area, creature, or the opposite of the truth with respect to detect evil or detect lie. The enchantress directs the spell effect upon the object of the detection spell. If the caster of the detection spell fails his saving throw vs. spell, the misdirection takes place. Note that this spell does not affect other types of divination (know I-IV, know alignment, augury, ESP, clairvoyance, etc).

Open I (Alteration)

	

Range: Touch

Components: V, S

Duration: 1 round/level

Casting Time: 2

Area of Effect: Cube up to 2-foot per side/level

Saving Throw: None

Author: Gianluca Meluzzi

The open I spell reverses the open/closed situation of a single item for the duration of the spell. The item is turned open if closed, tied if untied, raised if lying down, or vice versa. This happens as silently as it is normally possible. When the spell ends or is broken, the item returns to its original situation.

Virtually any kind of closing item can be affected, from a shoe-string to a drawbridge, provided it is not magical or magically protected. A barred gate can be lifted, whilst a trunk cannot; also the barred gate can be lifted only if on place, not if it is laying to the ground for future employ. The item can be of complex nature, such as a shackles couple, a chain, a garment, a chest with a trick-opening lock, or a door with a triple lock.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Read Magic (Divination)

Range: 0

Components: V, S, M

Duration: 2 rounds/level

Casting Time: 1 round

Area of Effect: Special

Saving Throw: None

Source: TSR

By means of a read magic spell, the enchantress is able to read magical inscriptions on objects -books, scrolls, weapons, and the like- that would otherwise be totally unintelligible (the personal books of the enchantress, and works already magically read, are intelligible). This deciphering does not normally invoke the magic contained in the writing, although it may do so if in the case of a cursed scroll. Furthermore, once the spell is cast and the enchantress has read the magical inscription, she is thereafter able to read that particular writing without recourse to the use of the read magic spell. The enchantress can read one page or its equivalent per round, until spell lasts. Note that an enchantress cannot transcribe or memorize a scroll written by a non-enchantress wizard -she can only read or cast that spell.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands. The material component is a clear crystal or mineral prism, which is not expended.

Suggestion (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 1 hour + 1 hour/level

Casting Time: 2

Area of Effect: 1 creature

Saving Throw: Neg.

Source: TSR

When this spell is cast by the enchantress, she influences the actions of the chosen recipient by the utterance of a few words -phrases or a sentence or two- suggesting a course of action desirable by the spellcaster. The creature to be influenced must, of course, be able to understand the enchantress’ suggestion -it must be spoken in a language that the spell recipient understands. The suggestion must be worded in such a manner as to make the action sound reasonable; asking the creature to stab itself, throw itself onto a spear, immolate itself, or do some other obviously harmful act, automatically negates the effect of the spell. However, a suggestion that a pool of acid was actually pure water and that a quick dip would be refreshing is another matter. Urging a red dragon to stop attacking the enchantress’ party so that the dragon and the party could jointly loot a rich treasure elsewhere is likewise a reasonable use of the spell’s power. The course of action of a suggestion can continue in effect for a considerable duration, such as in the case of the red dragon mentioned above. Conditions that will trigger a special action can also be specified; if the condition is not met before the spell expires, then the action will not be performed.

If the target successfully rolls its saving throw, the spell has no effect. Note that a very reasonable suggestion causes the saving throw to be made with a penalty (such as -1, -2, etc.) at the discretion of the DM. Undead are not subject to suggestion. The somatic component involves eyes only. The verbal component must be spoken in an audible tone and consists into the suggesting phrase.

Tongues (Alteration)

Range: 0

Components: V, S

Duration: 2 rounds/level

Casting Time: 2

Area of Effect: The caster

Saving Throw: None

Source: TSR

This spell enables the enchantress to speak and understand additional languages, whether they are racial tongues or regional dialects. This does not enable the caster to speak with animals. The spell enables the caster to be understood by all creatures of that type within hearing distance, usually 60 feet. This spell does not predispose the subject towards the caster in any way. The enchantress can speak one additional language for every three levels of experience.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Third-Level Spells

Blownkiss (Enchantment/Charm)

Sensual spell

Range: 20 yards

Components: S

Duration: 2-8 rounds + 2 rounds/level

Casting Time: 1

Area of Effect: 1 person

Saving Throw: Neg.

Source: Houri

By means of this spell, the enchantress launches the effects of some specific kiss spell at a target, without any physical contact. While casting the blownkiss, the enchantress chooses one among the following effects (no reverses allowable):

-Bravery. This effect is the same as that of the spell kiss of bravery (q.v.).

-Excitation. This effect is the same as that of the spell kiss of excitation (q.v.).

-Freedom. This effect is the same as that of the spell kiss of freedom (q.v.).

-Paralysis. This effect is the same as that of the spell kiss of paralysis (q.v.).

Note that the blownkiss is not a kiss spell. The victim is allowed a saving throw vs. spell (and not vs. breath weapon) with no penalties, even if the enchantress has seduced him. Moreover, the victim must be awaken and looking at the enchantress.

The somatic component consists into the caster miming to launch a kiss to the chosen target, who must be looking at her, thus it involves eyes and a hand. Note that the caster is subject to the effects of her reflected gaze, and is allowed any applicable saving throw. In the case of a reflected excitation gaze, the enchantress wishes to have a carnal relation with the first person she meets (though, as she has a self control higher than most upon sexual matters, a Wisdom check applies to see if she can resist). In the case of a reflected freedom gaze, an effect exists only if the caster is infatuated or in love with someone.

Charm Monster (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: Special

Casting Time: 3

Area of Effect: 1 creature

Saving Throw: Neg.

Source: TSR

This spell is the same as the charm person or animal spell (q.v.), with the following differences:

a)	This spell affects any single living creature (animal, not vegetal) it is cast upon. There is no limit to the number of Hit Dice or levels the creature has, provided it is native of the same plane of existence as the enchantress; otherwise, the creature cannot have more than 4 Hit Dice, unless the enchantress is at least 12th level.

b)	The creature’s saving throw is penalized with a -1 on the die roll for every 6 levels of the enchantress, up to a maximum of -3. Thus the penalty is -1 at 6th level, -2 at 12th level and -3 at 18th level.

c)	The duration of the spell is a function of the creature’s level or Hit Dice:

Monster Level or Hit Dice	Percent Chance/Week of Breaking Spell	 Note: the exact day of the week and time of day when the check occurs is secretly determined.	

1st or up to 2	5%		

2nd or up to 3 + 2	10%	

3rd or up to 4 + 4	15%	

4th or up to 6	25%	

5th or up to 7 + 2	35%	

6th or up to 8 + 4	45%	

7th or up to 10	60%	

8th or up to 12	75%	

9th or over 12	90%	

Clairaudience (Divination)

Range: Special

Components: V, S

Duration: 1 round/level

Casting Time: 3

Area of Effect: Special

Saving Throw: None

Source: TSR

The clairaudience spell enables the enchantress to concentrate upon some locale and hear in her mind any noise within 60-foot radius of the spell’s casting point. Distance is not a factor, but the locale must be known -a place familiar to the spellcaster or an obvious one (such as behind a door, around a corner, in a copse of trees, etc). Only sounds that are normally detectable by the enchantress can be heard by use of this spell. Lead sheeting or magical protections prevent the operation of the spell, and the enchantress has some indication that the spell is so blocked. Note that it functions only on the enchantress’ current plane of existence. The spell creates an invisible sensor that can be magically dispelled.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Clairvoyance (Divination)

Range: Special

Components: V, S

Duration: 1 round/level

Casting Time: 3

Area of Effect: Special

Saving Throw: None

Source: TSR

The clairvoyance spell enables the enchantress to concentrate upon some locale and see in her mind whatever is within sight range from the spell’s casting point. Distance is not a factor, but the locale must be known -a place familiar to the spellcaster or an obvious one (such as behind a door, around a corner, in a copse of trees, etc.). Furthermore, light is as factor, as the spell does not enable the use of infravision or magical enhancements. If the area is magically dark, only darkness is seen; if naturally pitch dark, only a 10-foot radius from the center of the spell area of effect can be seen. Otherwise, the seeing extends to the normal vision range according to the prevailing light.

Lead sheeting or magical protections prevent the operation of the spell, and the enchantress has some indication that the spell is so blocked. Note that the spell functions only on the enchantress’ current plane of existence. The spell creates an invisible sensor that can be magically dispelled. The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Enchanting Music (Enchantment/Charm)

Sensual spell

Range: Special

Components: S, M

Duration: 1 turn/level

Casting Time: 2 rounds

Area of Effect: Special

Saving Throw: Special

Author: Gianluca Meluzzi

An enchantress is often a very good musician. By adding this spell her exhibition can appear really formidable. All human and demi-human creatures in the area of effect, who are able to listen at her (i.e., they are no deaf nor affected by a silence or similar spell), will enjoy the music and will look at the enchantress with sympathy after the exhibition, so a +5 bonus applies for encounter reactions occurring within spell duration. Extra-planar creatures assimilable to demi-humans can be affected if the enchantress is at least 12th level.

At enchantress’ will, though, a saving throw vs. spell can be required. All of those who fail it are kept by the hypnotism of the magical music and fall asleep. Like it is for sleep spell, undead and certain other creatures are specifically excluded from this effect.

There is no limit to the number of creatures that can be affected by the enchanting music spell, provided they are within spell range. This latter is a function of the musical instrument the enchantress is using: assuming a lute, the range is 10 yards range outdoors and 20 yards indoor. If a flute is being used, these ranges are doubled, and tripled with an organ. Slapping, wounding or kissing awakens affected creatures, but normal noise does not. Awakening requires one entire round. Magically sleeping opponents can be attacked with substantial bonuses (see Player’s Handbook page 90, Combat), or forced to receive a kiss spell.

Only an enchantress who is proficient with the Musical Instrument nonweapon skill is allowed casting this spell, although she can at least learn, transcribe and teach it in any case. The somatic component involves enchantress’ body parts needed to play the specific instrument. The material component is the musical instrument (that’s not destroyed by the spell). Some instruments like brasses, drums, timbales etc. are absolutely not suited for this spell. Also the enchantress must have at least six proficiency slots in the chosen instrument for this spell to be effective. The situation is not required to be quiet or suitable, though modifiers to the saving throws may apply at DM’s option if the situation is not favorable.

Hilde’s Conditioned Reaction (Enchantment/Charm)

Range: Touch

Components: V, S

Duration: Permanent

Casting Time: 3

Area of Effect: Creature touched

Saving Throw: Neg.

Author: Gianluca Meluzzi

By means of this spell, the enchantress places a powerful enchantment upon the chosen creature. The spell recipient will be forced to a precise reaction whenever a specific event will occur. Both the conditioned reaction and the priming event must have been described in detail whilst casting the spell.

For example, a creature can be forced to write or to pronounce a specific word rather than another one, or to furnish a certain explanation when interrogated upon a specific detail of a matter, or to answer the truth to a particular question type. The creature can be forced to howl at the full moon, to blush scarlet when looked in the eyes, to attempt kissing any women bearing lapis-lazuli earrings he meets, and so on. The subject is perfectly aware of what’s happening to him, yet he has no control at all upon his reaction, except in the case of actions too much against its nature or alignment, or harmful to him.

The spell can only be broken by means of a dispel magic, remove curse, or wish spell. The somatic component involves one hand for the touch, and eyes.

Hypnotism II (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: Special

Casting Time: 3

Area of Effect: 1 person

Saving Throw: Neg.

Author: Tim Brannan (hypnosis)

When hypnotism II is used, the chosen victim (that must be human or demi-human) must save vs. spell or be hypnotized by the enchantress. The effect is stronger than in the case of a charm spell, as the subject must obey any orders given by the caster, except those that hare self-destructive or radically against subject’s alignment. The enchantress may give direct orders, or a set of instructions to obey under determinate circumstances. While not executing orders, the subject acts normally, not realizing he is under spell. Whereas, while fulfilling an enchantress’ order it will be somewhat apparent that the subject is under a charm, and a Wisdom check may reveal this to those watching at him.

The enchantress has also some power upon subject’s memory. After the completion of an order, as well as after the spell has elapsed, the subject will have no recollection of what he made and that the enchantress ordered him anything, unless the caster wishes differently. The caster can also make the subject having a false memory for those times he was executing her orders.

The duration of the spell is a function of subject’s Intelligence, like it is in the charm person or animal spell (q.v.). The somatic component involves eyes only. The subject of the spell must be looking at the enchantress.

Improved Invisibility (Illusion/Phantasm)

Range: Touch

Components: V, S

Duration: 4 rounds + 1 round/level

Casting Time: 3

Area of Effect: Creature touched

Saving Throw: None

Source: TSR

This spell is similar to the invisibility spell (q.v.), with the following differences:

a)	The recipient is able to attack, either by missile discharge, melee combat, or spell casting, and remain unseen.

b)	Spell duration is 4 rounds + 1 round/level.

	

Jealousy (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 12 rounds

Casting Time: 3

Area of Effect: 3 HD/level in a 10-foot radius

Saving Throw: Special

Source: Houri

In order this spell being effective, not less than two creatures whose Hit Dice or levels totalize no more than triple enchantress’ level of experience must be present in the area of effect. All creatures meeting spell requirements are entitled a saving throw. Those failing it immediately start quarrelling, attempting to involve all of present creatures by provoking and insulting them, even if these latter are not under spell effects. Those who make this saving throw continue to roll saving throws in each following round up through the 3rd round, to avoid entering the quarrel. If the spell lasts at least 4 rounds, at round the 4th all of influenced creatures make another saving throw vs. spell, with failure meaning they enrage and pass from words to hands against any creatures in range. Those who make this saving throw continue to quarrel and roll saving throws in each following round up through the 7th round, to avoid entering into rage. On the contrary, for those subjects that on round the 4th had not still entered the quarrel, the spell has no longer effect. If the spell is maintained for more than seven rounds, at round the 8th all enraged subjects must roll a successful saving throw vs. spell to avoid completely losing what’s left of their self-control. Otherwise they attack with weapons and/or magic any creatures in range with intent to kill. On the contrary, for those subjects who on round the 8th had not still entered into rage, the spell has no longer effect.

If the creatures are able to communicate with each other, then their saving throws are penalized with -1. If the situation allows (speaking creatures dividing a treasure or talking about girls, or low-intelligence animals with easy food or females available), this penalization turns to -2. And if the enchantress is personally involved into the quarrelling, then the penalization is -3. Of course the spell provides no special protections for the caster, so if she is at hand her safety is at risk. Yet the enchantress is allowed launching the spell and participating in the early rounds only and then by some means to eclipse herself, with the spell proceeding normally. In this case the saving throws are at -2 from the moment she leaves.

The spell lasts until either time expires or the enchantress ceases concentration upon it. The verbal component can be spoken in a low tone, unless a -3 saving throw penalization is to be reached, in which case it must be heard and understood by spell recipients. The somatic component involves eyes and one hand.

Kiss of Oblivion (Enchantment/Charm)

Reversible

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

By means of this kiss spell, a whole chapter of subject’s memory is no longer accessible to him (thus it is not properly destroyed): a love story, a military campaign, an adventure, or the like. The subject will remember nothing about the argument, even while seeing persons, objects or places that should call something to his mind. Particularly sacred bounds like a marriage, a clerical vow, an oath, an important command position, can have the effect to break the spell if the subject sees its specific sacred symbol (one of the faith rings of his marriage, the book or sword upon which he swore, etc). A dispel magic or wish spell, as well as the reverse of this spell, can also break the effects of a kiss of oblivion. A successful saving throw negates all effects.

The reverse, kiss of true memory, makes the subject either recovering all of his memory lost due to magic or other reasons, or gaining exceptional clairvoyance upon a whole chapter of his memory that’s currently present and accessible into his mind (thus not hidden or erased by external events). This is automatic and no saving throw is required. The recovering of the lost memory is permanent, whilst the clairvoyance effect lasts but one hour. The clairvoyance is such, that the subject can quickly scan his mind to search specific events and then choose one and recall it to his memory like if it was occurring in real time -images, sounds, smells, sensations and thoughts- even if it happened years and years before. When spell expires, revived events are turned into normal memory as if they had just occurred.

The spellcaster decides the specific memory chapter affected by both spells.

Kiss of Protector (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

This kiss spell is a very specialized form of charm. The spell recipient, unless making a successful saving throw, feels the mission to protect the enchantress at all costs. He is not necessarily in love with her, nor seduced. He is not charmed like with a charm person or animal or hypnotism II spell, thus he is not forced to follow any of enchantress’ orders, requests, suggestions or wishes. He can even have in antipathy or hate the enchantress, and this may have started before the spell being cast as well as afterwards. But if the enchantress is in peril, the subject promptly arrives to save her, even at cost of his own life. If she leaves for a dangerous journey, he escorts her, in some cases unseen or by means of agents who keep him informed about her security.

Unless enamored with the enchantress, the subject has no rational answer to his strange behavior. He thinks he is doing that for she is too much beautiful to die. The spell effect is permanent. Only a dispel magic or wish spell can break it.

Kiss of Venom (Necromancy)

Reversible

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Source: TSR (neutralize poison)

When casting this kiss spell upon a creature, the enchantress causes him to be poisoned. Unless a successful saving throw (vs. breath weapon, not vs. poison) is made, the subject is incapacitated and dies in 1d6 hours unless the poison is magically neutralized or slowed.

By means of the reversed spell, kiss of neutralize poison, the enchantress detoxifies a subject who have been poisoned, provided it is cast before death occurs. Note that spell’s power is certainly sufficient to save a life, but not always to make a subject immediately recovering all of his health.

Both kiss of venom and its reverse cannot affect subjects without corporeal bodies (such as into gaseous or ethereal form) or not living, but it can affect subjects of extraplanar origin if the enchantress is at least of 12th level.

Know I (Divination)

Range: 30 yards

Components: S, M

Duration: Special

Casting Time: 3

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

This powerful spell allows the enchantress to read specific information about a chosen creature in the area of effect, directly from creature’s mind. The know I spell reveals name, race, age, sex, approximate class (or job), and approximate degree of power of the scanned creature. Note that the name is just the one more commonly used by the creature and not necessarily its true name. A successful saving throw negates the effect, whilst the use of some particular protection spell can even furnish false information. The enchantress needs two full rounds of concentration in order accomplishing a complete reading.

The somatic component involves eyes and one hand. The material component is a cat’s eye, that’s destroyed by the spell.

Miele’s Dynasty (Conjuration/Summoning)

Range: Unlimited

Components: V, S, M

Duration: Special

Casting Time: 1 hour

Area of Effect: 1 female person

Saving Throw: None

Author: Gianluca Meluzzi

This spell is used to turn a human or demi-human female pregnant of a child who will have specific featuring chosen by the enchantress. The spellcaster can decide child’s sex, colors of skin, hair and eyes, approximate robustness (a base score ranging 6 to 15 for his Strength and Constitution, to be added with a random factor ranging -3 to +3), and the exact scores of weight, height, and Appearance. Thus the spell subject can be turned pregnant of a wonderful child as well as of a monster. Note that this spell has no power upon future creature’s mind (that is, Intelligence, Wisdom and Charisma).

The casting of this spell is long, complex and expensive. A subject’s (future mother’s) body part -usually a lock of hair- is needed. This must be dropped into a huge boiling cauldron along with a mixture of jumbles and strange ingredients (a toad’s leg, a bat’s wing, and the like) worth some 100-500 gp, whilst the caster recites a long sequence of magic formulas, arcane songs and gestures. Note that casting time does not enclose the time needed to purchase such ingredients and to prepare the jumbles. Also, the cauldron must have an enchant an item spell cast upon it, otherwise Miele’s generation has but a 35% chance to be successful, +1% per level of the enchantress. It is possible to make the spell subject pregnant of two or three identical twins, by increasing costs and times at DM’s discretion.

The spell subject will become pregnant the first time she will have a normal and complete sexual encounter. Subject’s distance is not a factor (provided both caster and spell subject are on the same plane of existence), nor it is the moment of her cycle in which the encounter occurs. Pregnancy will have a quite normal course under all other aspects -the spell does not protect the mother from any risks.

Non-Detection (Abjuration)

Range: Touch

Components: V, S

Duration: 1 hour/level

Casting Time: 1 round

Area of Effect: 1 creature or item

Saving Throw: None

Source: TSR

By casting this spell, the enchantress makes the creature or object touched undetectable by divination spells such as clairaudience, clairvoyance, locate object, ESP, Chanybas’ ultimate clairvoyance, and detect spells. It also prevents location by such magical items as crystal balls, enchanted mirrors, and ESP medallions. It does not affect the know alignment or know I-IV spells, or the ability of intelligent or high-level beings to detect invisible creatures. If a divination is attempted, it simply fails, unless the divination’s caster is of higher level than the non-detection caster. In this latter case, the non-detection caster must roll a saving throw vs. spell and, if this is successful, the divination fails. The enchantress can cast this spell upon herself. The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving the right arm and hand, and the left hand touching the spell recipient.

Silence I (Alteration)

Range: 30 yards

Components: V, S

Duration: 3 rounds/level

Casting Time: 3

Area of Effect: 15-foot radius

Saving Throw: None

Source: TSR

Upon casting this spell, complete silence prevails in the affected area. All sound is stopped: conversation is impossible, spells with a verbal component cannot be cast, and no noise whatsoever issues from or enters the area. The spell can be cast into the air or upon an object, but the effect is stationary unless cast on a mobile object or creature: in the latter case, the effect radiates from the object or creature and moves as it moves. An unwilling creature receives a saving throw against the spell. If the saving throw is successful, then the spell is centered about one foot behind the position of the subject creature at the instant of casting.

This spell provides a defense against sound-based attacks, such harpy singing, horn of blasting, etc. The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves both arms and hands.

Solid Fog (Evocation)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 5 rounds/level

Casting Time: 3

Area of Effect: 50-yards + 10-yards/level radius

Saving Throw: None

Source: TSR

This spell is the same as the fog cloud spell (q.v.), with the following differences:

a)	Only a very strong wind can move the fog. A gust of wind spell cannot affect it. A fireball or flame strike spell, or a wall of fire (either spell or natural) can burn away in a single round an area of the solid fog corresponding to its area of effect.

b)	Any creature attempting to move through the solid fog progresses at a rate of but one foot per round per movement rate of 1.

c)	Sight is limited to 2 feet.

Spectral Force (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 3

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell is the same as the phantasmal force spell (q.v.), with the following differences:

a)	The illusion includes any visual, auditory (understandable speech is allowed), olfactory and thermal effects. It affects all creatures that view the illusion, even to the extent of them suffering damage from falling into an illusory pit or sharp spikes.

b)	The enchantress can maintain the illusion with minimal concentration, thus she can move at normal speed (but not cast other spells).

c)	The spectral force spell continues for three rounds after the enchantress ceases to concentrate upon it.

Summon Nymphs (Conjuration/Summoning, Enchantment/Charm)

Range: 30 yards

Components: V, S, M

Duration: 1 turn + 5 rounds/level

Casting Time: 3

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

Within one round of casting this spell, the enchantress magically conjures 1d3 spirits of the nature -nymphs, satyrs, sylphs, dryads, or the like. The creatures appear in an area within the spell range, as desired by the enchantress. Provided the spellcaster can communicate with them and they are physically able, the creatures perform any asked services for the summoning enchantress, acting friendly, answering her questions, and generally cooperating with her.

If the spellcaster is in troubles, the summoned creatures help her in the best way they can. If they have to fight, they do that with no morale checks. If they are slain, their corpses disappear.

It is the enchantress to choose the spirit type to be summoned, by employing the appropriate material component. This consists into a body part -usually a lock of hair- of the spirit type to be summoned, which is reusable (of course, the first service an enchantress is likely to ask for, is the creatures giving her some of their hair for future employment). The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Virgwia’s Nudes (Alteration)

Range: 30 yards

Components: V, S, M

Duration: Permanent

Casting Time: 3

Area of Effect: 1 creature/level in a 20-foot radius

Saving Throw: None

Author: Gianluca Meluzzi

When the enchantress casts this spell, she causes the affected creatures to have all of their clothing disintegrated, thus remaining naked. The spell affects only not magical, organic clothing -thus metal armors, backpacks, books, ropes, etc, are not destroyed. Normal leather armors disappear, whilst a leather armor +1 or a magical garment is unaffected.

The spell can affect up to one human-sized creature per level of the spellcaster. If the creatures in the area of effect are larger or smaller, then the number of them that can be affected by the spell is reduced or increased accordingly. It is the enchantress to choose which subjects are to be affected by the spell.

The material component is a handful of marine sand to be thrown in the area of effect. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component involves a harm and hand to launch the sand, and eyes.

Virgwia’s Unrestrainable Desire (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: 1 round/level

Casting Time: 3

Area of Effect: 1 creature

Saving Throw: Special

Author: Gianluca Meluzzi

By casting this spell, the enchantress causes a subject, that must have no more than two Hit Dice or levels more than the spellcaster, to feel an unrestrainable desire. An affected subject will attempt to realize such desire until successful, or until spell expires, whatever the ongoing all around him. The desire is chosen by the caster, but it has better be not too much away from subject’s normal life or alignment, or absurd for that specific situation, otherwise a saving throw vs. spell is allowed. For example, if Gilda attempts to make a lion wishing to eat a man, the spell will work automatically (no saving throw), as to kill is the normal way lions survive. While, for a mage intent to reduce into dust a powerful enemy who’s holding a valuable magic staff, wishing to become a priest or to go to a water-closet in that very moment would be so absurd, that he is entitled a saving throw with a +6 bonus. The same mage, though, might be induced wishing to spare his enemy’s life, and in this case an unmodified saving throw apply. Or he might be induced to wish experimenting against the enemy the brand-new magic wand the mage received in gift by Gilda that very morning (a cursed item that explodes in user’s hands the first time it is activated), in this case with no saving throw.

In quiet situations there is a much vaster range of desires that can easily be induced: to go asleep, to read a particular book, to open a window, to attend the old grand-mother who lives at miles distance, to go at bed with a known person, to kiss the enchantress, etc.

The somatic component simply consists into the enchantress looking at the subject, not necessarily into his eyes.

Vocal Domination (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: Special

Casting Time: 3

Area of Effect: 1 creature

Saving Throw: None

Author: Jason St.Aubin (Blackthrone’s vocal domination)

By the use of this spell, the enchantress magically controls the mouth and vocal chords of a creature and thus can force it to say whatever she wants and in whatever tone of voice she wants. The spell can have the creature saying a number of words (of spellcaster’s choice), subject to a maximum that’s the same of caster’s level of experience. The creature is forced to produce the sentence in the same round the spell is cast. For example, Gilda -11th level- casts the spell on a troll. She makes the troll say: "I'm a complete wimp, and I love other male trolls." The troll however, is still free to try to rip Gilda to shreds, because Gilda only controls its voice. This spell is great for use on huge overconfident demons that often gloat at the enchantress. With this little goody, an enchantress can make them say "I'm really stupid, in fact, I'm probably not even worth the experience you're going to get for killing me." Creatures with an Intelligence of 14 or above are allowed a save at -4 to resist the spell. This penalty decreases by 1 for every Intelligence point over 14. Other creatures are powerless to resist the devastating effects of utter humiliation. But the spell can be useful, although it does not control thoughts, feelings, or actions, just the voice. The somatic component involves enchantress’ eyes only. The subject of the spell must be looking at the enchantress.

Fourth-Level Spells

Body Guards (Enchantment/Charm)

Sensual spell

Range: 30 yards

Components: V, S�Duration: Special�Casting Time: 4�Area of Effect: Special�Saving Throw: Neg.

Source: Houri/Gigolo

A body guards spell affects a group of living creatures who are within a 30-foot radius from each other, whose Hit Dice or levels totalize no more than twice enchantress’ level. All of these who fail a saving throw vs. spells, will immediately disregard their previous purpose or allegiance and leap to the spellcaster’s side to form a protective ring around her, defending her against all assailants and even against their own comrades. Note however, that the subjects are not actually under the control of the enchantress and she has no influence over their actions -their only possible courses of action are to defend her, or to follow her if she moves, automatically.

The spell lasts five rounds, but if after this time has elapsed the enchantress is still under direct danger, spell effect continues until there are at least five consecutive rounds in which she is not in peril. When the spell ends, all subjects are stunned for 1d4+1 rounds or until they are attacked. But when they awaken, upon a successful Intelligence check they may realize they were under a charm and react in consequence.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component involves eyes only.

Dimension Door (Alteration)

Range: 0

Components: V, S

Duration: Instantaneous

Casting Time: 4

Area of Effect: The caster

Saving Throw: None

Source: TSR

By means of the dimension door spell, the enchantress instantly transfers herself up to a 20 yards distance per level of experience. This special form of teleportation allows for no error, and the enchantress always arrives at exactly the spot desired -whether by simply visualizing the area (within spell transfer distance, of course) or by stating direction, such as ‘300 yards straight downward’, or ‘upward top the northwest, 45 degree angle, 120 yards’. If the enchantress arrives in a place that is already occupied by a solid body, she reappears in the same point from she had disappeared. If distances are stated and the spellcaster arrives with no support below her feet (i.e., in mid-air), falling and damage result unless further magical means are employed. All that the enchantress wears or carries, subject to a maximum weight equal to 500 pounds of non living matter, or half that amount of living matter, is transferred with the her. Recovery from use a dimension door requires one round.

The verbal component is a magic formula that can be spoken in a low tone, with destination’s description. The somatic component consists into showy gestures involving both arms and hands.

Dispel Magic (Abjuration)

Range: 120 yards

Components: V, S

Duration: Instantaneous

Casting Time: 4

Area of Effect: 10-foot radius

Saving Throw: None

Source: TSR

A dispel magic spell has a chance to neutralize or negate magic it comes in contact with, as follows. First, it removes spells and spell-like effects (including device effects and innate abilities) from creatures or objects. Second, it disrupts the casting or use of these in the area of effect at the instant the dispel magic is cast. Third, it destroys magical potions (which are treated as 12th level for purpose of this spell).

Each effect or potion in the spell area is checked to determine if it is dispelled. The caster can always dispel her magic; otherwise the chance to dispel depends on the difference in level between the magical effect and the caster. The base chance is 50% (11 or higher on 1d20 to dispel). If the caster is higher level than the creator of the effect to be dispelled, the difference is subtracted from the number needed on 1d20 to dispel (thus making it more likely that the dispel succeeds). If the caster is of lower level, then the difference is added to the number needed on 1d20 to dispel (making it less likely that the dispel succeeds). A roll of 20 always succeeds and a roll of 1 always fails. Thus, if a caster is 10 level higher, only a roll of 1 prevents the effect from being dispelled.

A dispel magic spell does not affect a specially enchanted item, such as a magical scroll, ring, wand, rod, staff, miscellaneous item, weapon, shield, or armor, unless it is cast directly upon the item. This renders the item non-operational for 1d4 rounds. An item possessed and carried by a creature gains the creature’s saving throw against this effect, otherwise it is automatically rendered non-operational. An interdimensional interface (such as a bag of holding) rendered non-operational would be temporarily closed. Note that an item’s physical properties are unchanged: a non-operational magical sword is still a sword. Artifacts and relics are not subject to this spell; however, some of their spell-like effects may be, at DM’s option. Note that this spell can be very effective when used upon charmed and similarly beguiled creatures. Certain spells or effects cannot be dispelled; these are listed in the spell descriptions.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Summary of Dispel Magic Effects

Source of Effect	Resists As	Result of Dispel

Caster	None	Dispel automatic

Other caster/innate ability	Level/HD of other caster	Effect negated

Wand	6th level	*

Staff	8th level	*

Potion	12th level	Potion destroyed

Other magic	12th, unless special	*

Artifact	DM discretion	DM discretion

* Effect negated; if cast directly on item, item becomes non-operational for 1d4 rounds.

Druuna’s Shadowcat (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 turn/level

Casting Time: 4

Area of Effect: Special

Saving Throw: None

Source: TSR (shadowcat)

By using this spell, the enchantress creates the shadow of a normal cat that she can move at will. The shadow moves upon surfaces like normal shadows do (thus upon roofs and vertical walls also), only it is independent both from a corporeal body and from any light sources. It moves much like a true cat would, and it is thus unlikely to be spotted (90% undetectable).

The enchantress has a telepathic contact with the shadow. She can see, hear and speak from shadow’s head, yet she cannot make the shadow attacking, launching spells or moving objects. The shadow cannot leave the spell area of effect.

Normal light cannot harm the shadow, though a too large area of deep darkness might make the enchantress losing the control upon the shadow and thus the spell breaking.

Magical weapons only can hit the shadow, which has an Armor Class of 5, a movement rate of 18, and the same hit points and saving throws as the enchantress. If the shadow reaches 0 hit points, then it disappears and the spell is broken. The shadow cannot be struck by most spells. A light spell causes 3d6 hit points damage upon the shadow, unless a successful saving throw vs. spell is made, in which case damage is halved. Beyond this, only dispel magic and darkness spells are known having potential effectiveness.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Extreme Emotion (Enchantment/Charm)

Reversible

Range: 30 yards

Components: V, S

Duration: 2 rounds/level

Casting Time: 4

Area of Effect: Special

Saving Throw: Special

Source: TSR (emotion)

When the enchantress casts this spell, she causes the strongest emotions of one or more creatures in the area of effect (other than undead and creatures from planes of existence different to the one the caster currently is) to grow up to its possible maximum. Thus antipathy is turned into a deadly hate, infatuation into a lovesickness (see the spell lovesickness for detailed effects in both such cases), a sensual desire explodes in an orgy, hunger turns in an insane seeking for food, decision in battle turns into battlemad (no morale checks, +5 hit points gained, +1 bonus to attack dice and + 3 points of damage), hesitation in battle turns into a rout.

The reverse of this spell, inverted emotion, causes the strongest emotions of one or more creatures in the area of effect (as above) to be reverted. Thus, antipathy turns into sympathy, love into hate, sensual desire into disgust, and so on. The emotions are not increased in this case.

All creatures to be affected by both extreme emotion and inverted emotion spells must be within 30 feet of each other. The number of creatures that can be affected is a function of Hit Dice or levels. The spell affects 2 Hit Dice or levels of creatures per experience level of the enchantress. The spellcaster determines the center of the area of effect. The creatures with the least Hit Dice are affected first, and partial effects are ignored.

For example Gilda, a 9th level enchantress, casts extreme emotion at two 4th level and two 6th level characters. Gilda succeeds into affecting both the 4th level characters and one 6th are affected (4 +4 +6 = 14), while the remainder is not enough in order she affecting the last 6th level character.

The creatures with less Hit Dice or levels than one-half enchantress’ level of experience are not entitled a saving throw. When the spell expires, all emotions turn to their primitive status. The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves eye only.

Group Disguise (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 hour/level

Casting Time: 4

Area of Effect: Special

Saving Throw: Special

Author: Gianluca Meluzzi

This spell is the same as the disguise spell (q.v.), with the following differences:

a)	The enchantress can affect one creature -including herself- for every four levels she has.

b)	Affected creatures can be very differently disguised from each other, as well as very similar, as the enchantress wishes.

c)	Each affected creature has individually the same effects as if under a normal disguise spell, except that it must stay within spell range from the enchantress or the effect vanishes. The enchantress is under all aspects as if under a normal disguise spell (except that it lasts much more).

d)	Unwilling subjects are entitled a saving throw to disbelieve what’s happening to them.

Hallucinatory Terrain (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 hour/level

Casting Time: 2 rounds

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: None

Source: TSR

By means of this spell, the enchantress creates an illusion that hides the actual terrain within the area of effect. Thus open fields or a road can be made to look like a swamp, hill, crevasse, or some other difficult or impassable terrain. A pond can be made to look like a grassy meadow, a precipice look like a gentle slope, or a rock-strewn gully made to look like a wide and smooth road.

The illusion includes visual, auditory, olfactory, thermal, and touch effects. Only small and inoffensive animals can be produced, and understandable speech is not allowed.

The hallucinatory terrain persists until a dispel magic spell is cast upon the area or until the duration expires. Individual creatures may see through the illusion, but the illusion persists, affecting others who observe the scene. If the illusion involves only a subtle change, such as causing an open wood to appear thick and dark, or increasing the slope of an hill, the effect may be unnoticed even by those in the midst of it. If the change is extreme, a grassy plain covering a seething field of volcanic mud pots, for instance, the illusion will no doubt be noticed the instant a creature falls prey to it.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Illusionary Wall (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Permanent

Casting Time: 4

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: None

Author: Gianluca Meluzzi

This spell creates the illusion of a surface (a wall, a rock, a sandy ground, etc.) perfectly believable, yet intangible. Thus the illusion can be normally passed through, and objects hidden behind it can be found by touch or by simply passing on the other side. When the spell is used to hide pits, traps, or doors, normal and magical detection abilities work normally, and touch or probing searches reveal the true nature of the surface, though they do not cause the illusion to disappear.

There is no way to break this spell but a dispel magic or wish spell. Once the trick is discovered, yet, the illusion can be seen for what it is if a successful saving throw is made. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Kiss of Change Sex (Alteration)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Source: Houri (kiss of change)

This kiss spell changes the primary and/or secondary (caster’s choice) sexual attributes of the subject into those of the opposite gender. Thus a male can be changed into a female, a female into a male, and both into a hermaphrodite. Unless the subject is warned about -and consentient with- both the kiss and its polymorph function, a saving throw is rolled. If the saving throw is failed, then the change occurs instantaneously, and furthermore a System Shock Survival test is needed to determine how the subject reacts. Failing such test means the subjects cannot bear the change and turns insane (type and level of insanity at DM’s choice) and eventually attempts suicide. Otherwise the subject is just confused for 3d4 rounds (-4 penalty to morale, attack and saving rolls).

Only a dispel magic or wish spell can turn back the subject into his previous physical state. The insanity, though, is another matter and might need for further treatment.

Kiss of Geas (Enchantment/Charm)

Range: Kiss

Components: S

Duration: Special

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Source: TSR (geas)

This kiss spell places a magical command upon a creature to carry out some service, or to refrain from some action or course of activity, as desired by the spellcaster. The creature must be intelligent, conscious and under its own volition, but it is not of importance whether it might understand the caster or not, as no speech is involved.

While a geas cannot compel a creature to kill itself or to perform acts that are likely to result in certain death, it can cause almost any other course of action. The geased creature must follow the given enchantress’ will until the geas is completed. Failure to do so will cause the creature to grow sick and die within 1d4 weeks. Deviation from or twisting of the enchantress’ will causes corresponding losses of Strength points until the deviation ceases. When the geas is accomplished, the spell ends.

This spell can only be broken by wish, or a remove curse cast by a wizard or priest of an equal or higher level than the enchantress; in the latter case, the spell subject receives a saving throw vs. spell and, if successful, the remove curse fails and the wizard or priest must gain a level before attempting the remedy again. The DM will decide any additional details of a kiss of geas, for its casting and fulfillment are tricky, and an improperly cast kiss of geas is ignored.

Kiss of The Mistress (Necromancy)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Special

Author: Gianluca Meluzzi

When the enchantress employs this kiss spell upon a creature that is dead due to, either, having reached 0 hit points, or having lost all of his levels of energy, she can recall that creature back to life provided death occurred no more than ten rounds before. The dead creature must roll a resurrection survival check and, if successful, the spell immediately brings it to 1 hit point, and to level 0 if applicable, stopping any bleeding and deterioration (ills such as poison and disease are weakened, but not negated by the spell). Then the individual will stay unconscious until at least 1 more hit point is healed -either normally or by further magical means, or at least 1 energy level is restored (if this is the case). Note that the body of the creature must be whole, otherwise missing parts are still missing when the creature is brought back to life.

This spell is ineffective if the subject had suffered as many wounds as to fall down to -10 or fewer hit points. The spell is also ineffective if cast later than as many rounds as it is 10 minus subject’s negative hit points. Thus, a subject who was killed for a blow that caused him falling down to -6 hit points, can be saved with this spell only if the spell is cast within 4 rounds (10 -6 = 4) from death’s occurrence.

If the dead individual is a human or demi-human, the enchantress can modify the spell as to add, either, 1 round of time to the base maximum of 10 rounds, or 2% to subject’s resurrection survival chances (or combinations), per level of experience she has. Such a ritual needs she using all of her naked body and not a simple kiss. In this case, casting time is 3 turns and the spell is turned from kiss spell to sensual spell. Death time computing is stopped from the moment spell casting starts.

In no way a creature that fell below -10 hit points can be raised to life by means of this spell.

Love (Enchantment/Charm)

Reversible

Range: Unlimited

Components: V, S, M

Duration: Permanent

Casting Time: Special

Area of Effect: 1 person

Saving Throw: Special

Author: Justin Winters (brew love potion)

By means of this powerful spell, the enchantress causes a subject to fall deeply in love with a person of spellcaster’s choice; both must be of human or demi-human races, and the subject must also know the person he is going to fall in love with. There is no saving throw if a compatible sexual orientation exists. Otherwise, a subject who normally would be not interested by the chosen beloved’s gender can also be affected if, either, he fails a saving throw vs. spell, or an enchant female spell is contemporaneously used.

A subject who falls in love by means of this spell will be forevermore infatuated with, enamored by, and in love with the chosen person. Love is blinding and strips away most of common senses and loyalties. An individual already married or in love with another will quickly forget such bound. In addition, if alignment or religion specifically condemns such behavior, the subject may be overcome with guilt and, if his religious belief is strong enough, eventually become insane or commit suicide. If a subject falls in love with a person whose age or sex is inappropriate in light of subject’s own religious or moral beliefs, he may likewise be overcome by guilt or suicide. Though, in this case, the subject will initially attempt carnal relations regardless of the guilt he may be experiencing. Similarly, situations where the subject’s alignment or morals drastically conflict with that of the beloved person may provoke self-esteem problems and confusion.

If the beloved person submits to subject’s love, this can result in a relationship proceeding indefinitely -the effect of this spell never wears off.

A person who does not submit to the subject’s loves will be pursued evermore. Regardless of beloved’s lack of interest, the subject will not relent in the efforts to capture beloved’s heart (even moving to new lands in order to follow him). However, a victim of this magic will not suddenly become submissive to all forms of abuse. If the subject is rejected too harshly by the beloved, or if the beloved takes excessive advantage of subject’s pliancy towards his continue requests, the subject may be outraged, embarrassed, severely depressed, or simply not believe the beloved. Such emotions invite appropriate reactions including hatred and, sometimes, murdering. Finally, it’s certain that an enamored subject becomes obsessed with the beloved person and spends a great deal of time day-dreaming of him, following the beloved around, and in general behaving foolishly. Thus the same life, goals, and desires the subject had before the magic took effect are maintained, as long as this does not interfere with subject’s love. Personality, alignment, etc, remain unchanged. A subject who was an adventurer may be willing to continue adventuring so long as his love interest either accompanies him or can be visited regularly.

The reverse of this spell, hate, causes the subject to hate a person of spellcaster’s choice. The subject will attempt in all ways to find and kill that person, or -if alignment, morals or religious beliefs do not allow murdering- will attempt to cause him the maximum possible obstacles, troubles, or harm. Duration is not permanent in this case, but is the same as for a charm person or animal spell (q.v.).

Only a reverse of this spell, a dispel magic or wish spell, or a special potion can undo the effect, provided it is not cast, or asked, by the subject (who is not intentioned at all into his love, or hate, ceasing).

The casting of this spell is long, complex and expensive. Body parts -usually locks of hair- of both spell subject and intended beloved person are needed. These must be dropped into a huge boiling cauldron along with a mixture of jumbles and strange ingredients (a snake’s eye, a rat’s tail, and the like) worth some 200 gp per level of the spell subject, whilst the caster recites a long sequence of magic formulas, arcane songs and gestures. Note that casting time does not enclose the time needed to purchase such ingredients and to prepare the jumbles. Also, the cauldron must have an enchant an item spell cast upon it, otherwise the love spell has but a 35% chance to be successful, +1% per level of the enchantress. Distance is not a factor for this spell, but all of involved subjects must be on the same plane of existence.

Magic Mirror (Enchantment, Divination)

Range: Touch

Components: V, S, M

Duration: 1 round/level

Casting Time: 3 turns

Area of Effect: Special

Saving Throw: None

Source: TSR

By means of this spell, the enchantress changes a normal mirror into a scrying device similar to a crystal ball. The details of the use of such a scrying device are found in the Dungeon Master’s Guide under the description for the crystal ball (see the “Miscellaneous Magic” section), where can also be found the base chances for the subject to detect any crystal ball-like spell.

The enchantress can always cast through a magic mirror the spells read magic, and tongues. The following spells have a 5% chance per level of the caster of operating correctly if cast through a magic mirror: detect magic, empathic perception, and know I. The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands. The material component is the mirror, which must be of finely wrought and highly polished silver of a minimum value not less than 1,000 gp. Its size is not of importance, and it is not harmed by spell.

Mass Command (Enchantment/Charm)

Range: 30 yards

Components: V

Duration: 2-8 rounds

Casting Time: 1

Area of Effect: 1 creature/level

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the command spell (q.v.), with the following differences:

a)	The enchantress can command with a single word as many creatures as she has levels of experience, provided they all are within the 30-yards range.

b)	Creatures with more Hit Dice or levels than enchantress’ level of experience are not affected.

c)	No commands can affect a creature for more than 2d4 rounds.

Michla’s Locate Trait (Divination)

Range: 0

Components: V, S

Duration: 1 round/level

Casting Time: 4

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

When Michla’s locate trait spell is cast, the enchantress detects the eventual presence of all creatures responding to a specific and strong personal trait that she specified while casting the spell. Until the spell lasts the enchantress can turn, scanning into a 10º cone-shaped direction, 20-yards/level long, per round. The caster ceasing to concentrate breaks the spell.

The spell determines the exact direction and intensity (faint, moderate, strong) of the located traits, but intensity is also influenced by distance, and no indications upon targets distance are given. There are no obstacles that can make this spell not working -no solid rock, not even huge amounts of lead. The existence and direction of a subject corresponding to the right trait can be detected even underground, tough, a crowded village just behind a screen of trees will be unnoticed by the spell if there are no inhabitants corresponding to the desired trait.

The spell may be used to locate job specialists like bankers, assassins, merchants, etc (a full-time job always leaves a mark upon a person’s character after a few years); or persons inclined towards a given vice or mania, like alcohol-drinkers, psychopathics, collectors. In any case, but a single specific trait can be searched.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving arms and hands.

Miele’s Night Vision (Alteration)

Range: Touch

Components: V, S, M

Duration: 3 turns/level

Casting Time: 1 round

Area of Effect: Creature touched

Saving Throw: None

Source: TSR (infravision)

By means of this spell, the enchantress enables the recipient to see radiation above violet in the normal visible spectrum. The recipient of this spell can see

outdoors at night as if it were in twilight, so vision extends clearly for about 100 yards, dimly to about 300. On particularly cloudy nights, the ultravision is reduced to about half normal, i.e. clear sight to 50 yards, dim to 150 yards. Note that strong sources of light (fire, lanterns, torches, etc) tend to blind the vision, so ultravision does not function efficiently in the presence of such light sources. Most of the normal atmospheric radiation is screened out underground, making this spell useless in dungeons without some source of ultraviolet light. Invisible creatures are not detectable by ultravision.

The enchantress can cast this spell upon herself. The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving the right arm and hand, and the left hand touching the spell recipient. The material component is a small meteor piece, that’s destroyed by the spell.

Open II (Alteration)

Range: 30 yards

Components: V, S

Duration: Special

Casting Time: 4

Area of Effect: Cube up to 1-yard per side/level

Saving Throw: None

Author: Gianluca Meluzzi

The open II spell is similar to the open I spell (q.v.), with the following differences:

a)	Not just a single item can be affected, but also a group of heaped ones like stones, trunks, sand, earth, or the like, provided it is mobile and/or incoherent matter. This heap can be used to open or close a passage within spell range.

b)	Any magical or magically protected item can also be affected, the effect lasting for 1 round/level.

c)	For any non-magical, non-magically protected item, the effect is permanent.

Phantasmal Killer (Illusion/Phantasm)

Range: 5 yards/level

Components: V, S

Duration: 1 round/level

Casting Time: 4

Area of Effect: 1 creature

Saving Throw: Special

Source: TSR

When this spell is cast, the enchantress creates the illusion of the most fearsome thing imaginable to the victim, simply by forming the fears of the victim’s subconscious mind into something that its conscious mind can visualize -the most horrible beast. Only the spell recipient can see the phantasmal killer (the caster sees only a shadowy shape that she can maneuver at will), but if the illusion succeeds in scoring a hit, the subject dies from fright. The phantasmal killer attacks as a 4 Hit Dice monster. It is invulnerable to all attacks, and it can pass through any barriers. Once cast, it inexorably pursues the subject, for it exists only in the subject’s mind.

The only defenses against a phantasmal killer are an attempt to disbelieve (which can be tried but once), slaying or rendering unconscious the enchantress who cast the spell, or rendering unconscious the target of the spell for its duration. To disbelieve the killer, the subject must specifically state the attempt and then roll an Intelligence check. This roll has a -1 penalty for every five levels of experience of the caster, up to a maximum of -4 (20th level). The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving arms and hands.

Psychic Impressions (Divination)

Range: 0

Components: V, S

Duration: 1 round/level

Casting Time: 4

Area of Effect: 20-foot radius

Saving Throw: None

Source: TSR (sensitivity to psychic impressions)

This spell allows the enchantress to sense the psychic residues that have been left in a place, or upon an object, by the creatures that once were there, or that owned it.

Each intelligent creature leaves in the places it goes trough, and upon the objects it touches, some psychic residues of its mind, that time, and the presence of other creatures, more or less slowly erases. The stronger were the emotions, the stronger the residues left: pain and fear, overall, but also happiness, hunger, hate, hope, and so on. If many creatures at once have left residues, of course the stronger ones are the most durable; but if many other weak residues are left, even the stronger ones can be erased quickly. Also the environment is a decisive factor: outdoors any residues go away fast, indoor slowly, while in a hermetic room underground they can survive even for centuries. By means of this spell, the enchantress turns these residues into visions of the thoughts that originated them. Enchantress’ perception can range from only vague or confused sensations, if the residues are weak or from too many creatures, up to clear thoughts and images from creature’s sight in the best of the cases.

The enchantress ceasing concentration breaks the spell. The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving arms and hands.

Shadow Monsters (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 round/level

Casting Time: 4

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

An enchantress casting the shadow monsters spell uses material from the Plane of Shadow to shape demi-real illusions of one or more monsters or creatures. The total Hit Dice of the shadow monsters thus created cannot exceed the level of experience of the caster; thus a 10th-level enchantress can create one creature that has 10 Hit Dice, two that have 5 Hit Dice, etc. All shadow monsters created by one spell must be of the same sort. The actual hit point total for each creature is 20% of the hit point total it would normally have. The shadow monsters will have at least 1 hit point each -e.g. in the case the true creatures would be very weak, such as with 1 Hit Die or less.

Those who state they disbelieve the shadow monsters are allowed a saving throw, as per normal illusions, although there is a -2 penalty to the attempt. The shadow monsters perform as the real creatures with respect to Armor Class and attack forms. Those who believe in the shadow monsters suffer real damage from their attacks. Special attack forms such as petrification or level drain do not actually occur, but a subject who believes they are real will react appropriately. The shadow monsters can also perform different but simple duties other than fight, like unskilled labors or easy services, as the enchantress wishes. They have but the minimum racial Strength for this purpose; they seem to carry out their duties normally, but their poor results can easily be noticed.

Those who roll successful saving throws see the shadow monsters as transparent images superimposed on vague shadowy forms. In this case, these are only Armor Class 10 and inflict but 20% of normal melee damage (biting, clawing, weapon, etc). The shadow monsters persist until destroyed or until the spell lasts, even if the enchantress has left the area. In this case they proceed in their last action, as they are unable to perform any personal initiatives.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving arms and hands.

Thaumaturgic Triangle (Abjuration)

Range: Special

Components: S, M

Duration: Special

Casting Time: 5 rounds

Area of Effect: Special

Saving Throw: None

Source: TSR (protection from evil)

By means of this spell, the enchantress draws a magic triangle that represents an effective defense against extraplanar creatures of a specific alignment, either evil or good; the alignment is chosen by the spellcaster by writing it in runes within the triangle. The thaumaturgic triangle consists into a triangle inscribed in a circle along with magical runes, drawn by hand (or inlaid, or carved) on the floor. The enchantress places herself within the triangle to be safe from the creatures, which must stay clear from it.

The spell creates a magical protection that works, until the triangle is whole, against any extraplanar creatures of the chosen alignment, with the following effects. First, the creatures attack who’s inside the triangle with a -2 penalty to their attack rolls; any saving throws caused by such attacks are made with +2 bonuses. Second, the creatures cannot possess (as by a magic jar attack) or exercise mental control over (as by charm spell or ability) who’s inside the triangle. Third, bodily contact is prevented; this causes the natural (body) weapon attacks of the creature to fail and the creature to recoil, if such attacks require touching who’s inside the triangle. Fourth, the creatures are powerless against the triangle: they can neither pass through it, nor directly destroy or damage it. Any break in the triangle, though, spoils efficacy of the spell and enables the creature to break the barrier automatically. Even a straw dropped across the line of a thaumaturgic triangle suspends its power until it is removed. Fortunately, a creature outside cannot so much as place a straw upon any portion of the inscribed ward, for the magic of the barrier absolutely prevents it (yet the creature might convince someone to do the job for it).

Even with such a magical barrier, though, there is a chance a creature breaking through the triangle to wreak its rage upon the spellcaster. A hand-drawn thaumaturgic triangle has a base failure of 8%, while one inlaid or carved has a base of 4%. The base chance is modified by the difference between the enchantress’ combined Intelligence and experience level, and the Intelligence and the experience level or Hit Dice of the creature that attempts to break the triangle. If the spellcaster has a higher total, that difference in percentage points is subtracted from the chance for the creature to break into. If the creature has a higher total, that difference is added to its chance to break into. The chance can be further reduced by careful preparation of the triangle. If the hand-made triangle is drawn over a longer period of time, using specially prepared pigments (250 gp value per turn spent drawing), the base chance of breaking it is reduced by 1% for every turn spent in preparation. This can bring the base chance to 0%. Similarly, an inlaid or carved design can be brought to a 0% base chance of the creature breaking it, by inlaying with various metals, minerals, etc. This cost will require a minimum of one full month of time and add not less than 3,000 gp to the basic cost of having the triangle inlaid or carved into stone.

The spell lasts until the triangle is left intact. The somatic component consists into the enchantress being kneeling to write. The material component can be ink, powder, or the like, and also a clear crystal or mineral prism, which is not expended. A inlaid or carved thaumaturgic triangle means a permanent dweomer, but this assumes the enchantress is proficient with sculpture (or a proficient wizard is employed).

Zenobia’s Body Charm (Enchantment/Charm)

Sensual spell

Range: 30 yards

Components: S

Duration: 1 round + 2d4 rounds

Casting Time: 4

Area of Effect: Special

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is used as an extreme form of defense. By taking off all of her clothing, the enchantress causes those creatures looking at her bare body to cease, or at the very least to hesitate, harming her. All creatures that can see clearly the enchantress must roll a saving throw modified with a -3 penalty. Those that fail the saving throw must cease attacking or persecuting her and, if she flees, they cannot stop or pursue her. Those that successfully roll their saving throw can still attack, but their to hit rolls are modified with -4 and their spells cause the enchantress to save at +4.

The somatic component consists into the enchantress stripping herself and then involves all of her naked body.

Fifth-Level Spells

Alcina’s Invisible Wall (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 turn/level

Casting Time: 5

Area of Effect: Surface 10-foot/level radius, 1-foot/level deep

Saving Throw: None

Author: Gianluca Meluzzi

Part or all of the inorganic material in the area of effect is temporarily turned invisible. The invisibility can be absolute, or it can be effective only from some specific area of sight. For example a wall can be turned invisible from but one side, thus allowing to get a look into a room without being spotted from the inside, just like some special mirrors do. The area of sight can be even more restricted, such as the invisibility being active from a specific angle or point of view only.

The spell can affect all or part of the objects within a cylinder-shaped volume of 10-foot/level radius, 1-foot/level deep. It is the caster to decide exactly which objects and how much deeply, within the area of effect, are to be turned invisible. Note yet that moving targets, such as worn armors, falling rocks or lava, are unlikely to be turned invisible. In any case an object loses its invisibility as soon as it leaves spell area of effect or correct sighting angle, while no objects are turned invisible for having entered the area of effect after spell casting is finished.

The verbal component is a magic formula that must be spoken in a loud voice. The somatic component consists into showy gestures involving both arms and hands.

Alcina’s Psychic Delusion (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 day/level

Casting Time: 5 rounds

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: None

Author: Gianluca Meluzzi

When the enchantress uses this spell, she temporarily conceals any psychic residues in the area of effects, substituting them with others of her choice. Spells like stone tell, psychic impressions, and even speak with the dead, give information and visions counterfeited by the enchantress. On the other hand, for the duration of the spell any true psychic residues existing in the area are protected from deterioration. A true seeing spell, or a gem of seeing, reveals the presence of the Alcina’s psychic delusion spell and keep it suspended from working, while a dispel magic can break the spell.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Chaos (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 1 round/level

Casting Time: 5

Area of Effect: 50-foot radius

Saving Throw: Special

Source: TSR

This spell causes disorientation and severe perceptual distortion, creating indecision and the inability to take effective action. The spell affects 1d4 creatures, plus one creature per caster’s level of experience. The following creatures only are allowed a saving throw vs. spell: fighters, enchanters, bewitcher-enchantresses, creatures that use no magic and have an Intelligence of 4 or less, creatures of 21 Intelligence or higher, and creatures with more Hit Dice or levels than the caster’s level. The saving throw is rolled with a -2 penalty, and those who successfully save are unaffected by the spell.

Affected creatures react as follows:

D10 Roll	Action

1	Wander away (unless prevented) for duration of spell.	

2-6	Stand confused one round, then roll again.	

7-9	Attack nearest creature for one round, then roll again.	

10	Act normally for one round, then roll again.	

The DM each round checks for actions affected creatures for the duration of the spell, or until the “wander away...” result occurs. Wandering creatures move as far from the caster as possible using their most typical mode of movement. Any confused creature that is attacked perceives the attacker as an enemy and acts accordingly to its basic nature. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Circle of Protection (Abjuration)

Range: Special

Components: S, M

Duration: Special

Casting Time: 5 rounds

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the thaumaturgic triangle spell (q.v.), with the following differences:

a)	By means of this spell, the enchantress draws a magic circle that represents a very effective defense against the creatures of a specific plane of existence. The plane is chosen by the spellcaster by writing in runes its name in the circle, and must be different from the one in which she currently is. The circle of protection consists into a couple of concentric circles with magical runes between them, drawn by hand (or inlaid, or carved) on the floor.

b)	Any creature from the right plane of existence is powerless against the magic circle: it cannot pass through it, nor make weapon attacks or use any of its powers across it, nor directly destroy or damage it.

c)	Magic circle’s base failure chances are 10% for a hand-drawn one, and 5% for a inlaid or carved one.

d)	Costs to improve circle’s effectiveness are doubled.

Demi-Shadow Monsters (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 round/level

Casting Time: 5

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell is the same as the shadow monsters spell (q.v.), with the following differences:

a)	The shadow monsters created are effectively 40% of normal hit points. If the saving throw is successfully made their damage potential is only 40% of normal and their Armor Class is 8.

b)	The shadow monsters can be created with one non-weapon proficiency slot in a single skill of enchantress’ choice (a single spell creates shadow monsters with the same skill).

c)	The shadow monsters have but 4 points of Strength above the racial minimum; they seem to carry out their duties normally, but their mediocre results can easily be noticed.

d)	The shadow monsters are capable of basic personal initiatives to better follow the directives they received, when the enchantress is not present or does not care them.

Druuna’s Mind Fog (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 1 round/level

Casting Time: 5

Area of Effect: 10-yards radius

Saving Throw: Neg.

Source: Gianluca Meluzzi

When this spell is cast, all creatures in the area of effect must roll a saving throw vs. spell. Those that do not save have their minds and sight turned dim. Affected creatures have all of their attack and saving throw dice rolls modified with a -2 penalty. Furthermore, if they attempt to cast a spell, they must save vs. magic or the spell will fail as follows (2d10):

Dice Roll (2d10)	Spell’s failure effects	

2	Explosion: 1d6 hit points of damage per level of the spell to any creature within a 10-yards radius from the caster.	

3-5	Loss of control: the spell hits in a random direction and distance, and spell effects are increased from 1% to 100% (d100).	

6-8	Bad casting: saving throw against the spell is made with a bonus of +2 to +8 (2d4) on the dice roll.	

9-13	Abort: the spell has no effects at all.	

14-16	Bad casting: spell effects are reduced in percentage by 2d4 x 10 (-20% to -80).	

17-19	Sight error: the spell hits in a random direction and distance.	

20	Spell reflection: the caster becomes the spell subject.	

Spell effects are normally the effects upon the spell subjects (most often the inflicted damage), but they can also enclose range, duration, and/or area of effect.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Enchanted Vision (Enchantment, Divination)

Range: Touch

Components: V, S, M

Duration: Special

Casting Time: 3 + 3 turns

Area of Effect: Special

Saving Throw: None

Author: John Goshorn (Millana’s enchanted vision)

By means of this spell, the enchantress changes a normal mirror into a special scrying device. She also enchants an item by writing a special symbol on it. From that point forward, the mirror and the item are linked. Whenever a creature that responds to some characteristics looks at the symbol upon the item, the spellcaster is made aware of it by mental message. At that time, the caster may look through the mirror and see as if looking through the item, similar to a crystal ball. This effect lasts 1 round per level of experience of the caster. It is the spellcaster to decide which creatures activate the mirror by looking at the item. This can be done by creature’s race, clothing, size, sex, etc. The enchantress may state a single type of creatures, a well as several different types. Once the spell is cast, yet, no changes can be made.

No spells may be cast through the mirror. Some creatures may detect the scrying (the symbol occasionally blinks), as described on the Dungeon Master’s Guide under the description for the crystal ball (see the “Miscellaneous Magic” section). Enchanting the mirror and preparing the rune require two separate castings of this spell. Enchanting the mirror requires an eye of roc, a bit of nitric acid, copper, and zinc. The mirror is the same item of a magic mirror spell (q.v.); it is not consumed in the casting, but the other components are. The mirror will remain enchanted for 1 month per level of the caster, and can be re-enchanted.

Preparing the symbol requires a gold or silver powder (50 gp value). The symbol is etched or carved into stone, metal, leather, or any suitable, hard object. The powder must be applied to the mirror, then to the symbol. The symbol’s duration is permanent until it is discharged. A symbol can be prepared again after it is activated. As many as five symbols may be linked to one mirror; the caster is not alerted to which of her symbols is activated, but may discern it from seeing the surroundings of the symbol. The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands. Casting time is 3 turns for the mirror and 3 turns for each symbol.

Feeblemind (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: Permanent

Casting Time: 5

Area of Effect: 1 creature

Saving Throw: Neg.

Source: TSR

This spell is used solely against creatures that use magic spells. Feeblemind causes the subject’s intellect to degenerate to that of a moronic child. The subject remains in this state until a kiss of true memory (reverse of kiss of oblivion), heal, or wish spell is used to cancel the effects. Magic-using beings are very vulnerable to this spell, thus their saving throws suffer the following adjustments:

 Spell Use of Target	Saving Throw Adjustment	 Spell Use of Target	Saving Throw Adjustment

Priest Class, or similar 	+1	Wizard-Priest	-2	

Wizard Class, or similar	-4	Innate Spell-Use	0	

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component involves the right arm and hand, and eyes.

Gate Succubus (Conjuration/Summoning, Enchantment/Charm)

Range: 30 yards

Components: V, S, M

Duration: 1 turn/level

Casting Time: 1 turn

Area of Effect: Creatures summoned

Saving Throw: None

Author: Gianluca Meluzzi

This powerful spell has two effects. First, it causes an inter-dimensional connection between the plane of existence the enchantress currently is and the plane in which dwell the creatures to be summoned, enabling these latter to merely step through the gate in order reaching the caster (Conjuration/Summoning part of the spell). Second, the utterance of the spell attracts the attention of 1d4 sought-after creatures in the other plane, and forces them to pass through the gate and to obey the enchantress’ directives (Enchantment/Charm part of the spell). Note that this spell works even if the enchantress is on the same plane of existence as the creatures to be summoned.

If the summoned creatures fail their Magic Resistance test, they appear in front of the spellcaster. They must then obey the enchantress and cannot harm her. If serious risk is involved, though, or if they are forced to act against their alignment, the creatures are entitled a saving throw vs. spell (modifiers apply at DM’s discretion). If this is successful, they are free from spell’s power and may act as they wish or came back to their plane. The spellcaster is warned to keep the summoned creatures within 100 yards from her, otherwise these are free to act on their own. In any case, when the spell lasts they came back to their plane.

A gate succubus spell is not known to affect caster’s age, though a too frequent use of such gates might. The spell typically gates succubi or alu-fiends only, but it can possibly be efficacious upon any other kind of woman-shaped creatures from planes foreign to the Prime Material Plane, provided they have less than 9 Hit Dice or levels and the right components are employed. The verbal component is a long magic formula that must be spoken in a firm tone. The somatic component consists into a complex ritual in which all of enchantress’ body is involved. The material components are: twelve burning candles of a color depending upon the plane to be contacted (usually red to summon succubi or alu-fiends); a convenient item to draw magical writings on the floor (usually a coal piece); and, overall, a subject’s kind body part (usually a lock of hair), to be burned over the candles. Of course, the first service an enchantress is likely to ask for, is the creatures giving her some of their hair for future employment.

Hilde’s Domination (Enchantment/Charm)

Range: 20 yards

Components: V, S

Duration: Special

Casting Time: 5

Area of Effect: 1 person

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is the same as the hypnotism II spell (q.v.), with the following differences:

a)	The enchantress is able to establish a telepathic contact with the subject every time she wishes, provided the subject is within 100 yards from her. The telepathic contact can also take place through two yards of solid rock, one foot of metal, or one inch of lead.

b)	The enchantress can issue orders and directives to the subject by telepathic means, as well as read his surface thoughts. She has no access to subject’s senses, such as vision or hearing, and she cannot scan subject’s mind.

c)	The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves a hand and eyes, but the subject of the spell is not required being looking at the enchantress.

Hilde’s Runes (Alteration)

Range: Touch

Components: S, M

Duration: Permanent

Casting Time: 5 rounds

Area of Effect: 1 object

Saving Throw: None

Author: Gianluca Meluzzi

This spell places some magical runes upon an object, to prevent it being opened by anybody but the spellcaster. The runes must be written on the opening point of the object, which is typically a book, door, chest, or bag. To open the closed item is possible only by uttering the exact password decided by the enchantress, or by means of a successful dispel magic, or a wish spell. An open II spell only suspends the runes’ effect, while a knock or similar spell is ineffective. Attempting to force the item to open may only result into either failure or total item’s destruction.

There is no mean to guess the correct password from the magic runes, even by means of a read magic spell, nor there are any known natural systems to erase the runes. These latter anyway are hidden so that they are visible only when the item is open. The somatic component involves only an hand to write. The material components are a feather and blood from a sphinx, and also a clear crystal or mineral prism, which is not expended.

Kiss of Healing (Necromancy)

Reversible

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: None

Source: TSR (cure serious wounds, cure disease)

This kiss spell is the same as the kiss of cure spell (q.v.), with the following differences:

a)	Healed wounds are 2d6 + 2 hit points.

b)	Most kinds of diseases are also cured. Within a time ranging from one turn up to ten days, the kissed subject returns whole and well. The needed time is a function of disease type and state of advancement. Increasing the number of such kisses, of course, makes the curing faster. Note that the enchantress is not protected from catching herself the disease while kissing the spell recipient, thus doubling this spell upon herself immediately after, as a precaution, is recommended.

c)	A kiss of healing performed by an enchantress of 12th or higher level has also a chance equal to double enchantress’ level to repair broken bones or other disabled body parts such as paralyzed legs. Thus for a 15th level enchantress such a chance is 30%.

d)	The reverse, kiss of harming, inflicts 2d6 + 2 hit points, or causes a disease (enchantress’ choice), unless a successful saving throw is made. The initial severity of the disease is debilitating, though it can worsen or better with time and curing. A typical debilitating disease takes effect in 1d6 days, after which the creature loses 1 point of Strength per 1d6 hours until its Strength is reduced to 2 or less, at which time the subject is weak and virtually helpless. After 1d4 days of such weakness a Constitution check is made, with an eventual adjustment up to -4 if proper curing was made. If the check is successful, the creature begins to better and recovers 2 Strength points/day. Otherwise, it worsens. In this latter case, the creature loses 1 point of Constitution and 10% of its hit points per 1d20 hours. When Constitution or hit points drop to 0, the creature dies. Spells that restore hit points, such as cure wounds, are of little benefit, if any. Note yet that the DM may decide different details of the disease.

e)	The inflicted disease can be cured by a cure disease, kiss of healing, kiss of sanity, or wish spell.

Kiss of Love (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

This kiss spell is the same as the love spell (q.v.), with the following differences:

a)	No rituals or material components are needed, and a successful saving throw negates any effects.

b)	The spell subject can only fall in love with the spellcaster.

c)	If this spell is used along with a disguise spell (as it is possible with any sensual spell), its effect is broken as soon as the disguise is discovered.

Kiss of Polymorph (Alteration)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

This kiss spell completely alters the form and ability of the recipient subject by turning him into an animal, or possibly into a statue. The polymorphed creature must succeed on a System Shock roll to see if it survives the change.

A creature polymorphed into an animal acquires the form, physical abilities, and mind of the animal kind it has been polymorphed into. Form includes natural Armor Class, physical movement abilities (walking, swimming, flight with wings), and attack routines. Hit points and saving throws do not change from original form. The polymorphed creature only retains a shadow of its personality, memories, and the higher intelligence available to that race (provided it is not higher than subject’s original Intelligence). Natural shape shifters (lycanthropes, dopplegangers, higher level druids, etc) polymorphed into animals -but not into plants or statues- are affected for but one round, and can then resume their normal form. Similarly, a creature polymorphed into a plant acquires the form, physical abilities, and mind of the vegetal kind it has been polymorphed into. In this case, thus, there is not even a shadow left of creature’s personality or intelligence. When the polymorph into animal or plant occurs, the creature’s equipment either falls to the ground or is damaged by new form’s excessive size.

High-level enchantresses may choose to turn the kissed subject into a statue. In this case subject’s normal equipment is also petrified, and all of subject’s life functions are indefinitely kept suspended. Magic equipment is not affected by the spell. If the subject is to be polymorphed into a statue of high value material (precious marble or any metals), then a material component is required, consisting into a sufficient amount of that material to shape the statue. Of course, if the statue is destroyed, the subject dies, while if the subject is returned to the original form, the precious material is lost.

The available polymorph forms for this spell are a function of spellcaster’s level, with enchantress’ range of choice increasing as she grows:

Level	Available Polymorph Forms

9th-11th 	Toad, frog.	

12th-13th	Small bird.	

14th-15th	Pig, dog.	

16-17th	Tree, bush.	

18th -19th	Stone statue (precious stone only allowed if appropriate material component is available within 10 yards.)	

20th+	Metal statue (only allowed if appropriate material component is available within 10 yards.)	

A polymorphed creature can regain its original form only by means of a dispel magic or wish spell. If the dispel magic is not cast by the original spellcaster, a new System Shock roll is made to see if the subject survives the change. If slain, a creature polymorphed into animal, but not into plant or statue, reverts to its original form (it’s still dead, though).

Know II (Divination)

Range: 30 yards

Components: S, M

Duration: Special

Casting Time: 5

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is the same as the know I spell (q.v.), with the following differences:

a)	This spell reveals also creature’s alignment, exact class (or job), level or Hit Dice, and social class.

b)	The material component is a puma’s eye.

Mass Suggestion (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 1 hour + 1 hour/level

Casting Time: 5

Area of Effect: 1 creature/level

Saving Throw: Neg.

Source: TSR

This spell is the same as the suggestion spell (q.v.), with the following differences:

a)	Up to one creature per experience level of the caster can be influenced, provided that all subject creatures are within the 30-yard range.

b)	The saving throw against this spell suffers a penalty of -1 on the die roll.

c)	If the spell is cast upon a single subject, the saving throw suffers a penalty of -2 on the die roll, and also with a further -1 for every 4 experience levels the enchantress has beyond the 9th, up to a maximum of -5. Thus the penalty is -3 at 13th level, -4 at 17th level and -5 at 21st level.

Programmed Illusion (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 5

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell is the same as the spectral force spell (q.v.), with the following differences:

a)	The spell activates upon command or when a specific condition occurs. The occurrence that begins the illusion can be as general or as specific and detailed as desired, such as the following: “Begin only when a venerable female human carrying a sack of clusters sits cross-legged within one foot to this spot”. Such visual triggers can react to a character using the disguise ability. A programmed illusion cannot distinguish invisible creatures, nor alignment, level, Hit Dice, or class, except by external garb. If desired, the effect can be keyed to a specific noise or spoken word.

b)	There is no need of concentration from the enchantress to maintain the illusion.

c)	The spell lasts until the illusion occurs, thus the spell duration is variable. The illusion will last for a maximum of one round per level of the spellcaster.

Shadow Door (Illusion/Phantasm)

Range: 10 yards

Components: S

Duration: 1 round/level

Casting Time: 2

Area of Effect: Special

Saving Throw: None

Source: TSR

By means of this spell, the enchantress creates the illusion of a door. The illusion also permits the enchantress to appear to step through this “door” and disappear. In reality she has darted aside and can flee, totally invisible, for the spell duration. Creatures viewing this are deluded into seeing and touching a well locked door, resistant to any kind of opening attempt, even of magical nature. If they attempt to break the door, they dash the real wall behind, or fall in the abyss hidden by the illusion, or the like, and eventually suffer damage accordingly. Certain creatures (Intelligence 13 or more, 10 or more Hit Dice or levels) have a chance to detect the invisible enchantress (they roll saving throws vs. spell; success means they noticed the enchantress), but only if making an active attempt to do so.

The somatic component is a quick gesture made with the right hand and arm.

Silence II (Abjuration)

Range: 120 yards

Components: V, S

Duration: 1 turn/level

Casting Time: 5

Area of Effect: 10-foot/level radius

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the silence I spell (q.v.), with the following differences:

a)	The spell affects only the virtual surface of a sphere-shaped area, creating a sort of barrier against sounds. The enchantress decides which sides of the barrier are active -the inward, the outward, or both. No sounds can pass through an active side of such barrier. Thus, it is possible to prevent sounds to exit from the sphere, but not to enter it, or vice-versa; or, it is possible to prevent sounds both to enter the sphere from outside, and to exit from inside.

b)	Any sound starting from inside the sphere is always heard normally inside the sphere.

c)	Spells with a verbal component can be cast through the active barrier, if the verbal components are not required to be heard by spell subjects.

Stunning Look (Enchantment/Charm)

Sensual spell

Range: 20 yards

Components: S

Duration: 1 round/level

Casting Time: 1

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

By simply looking into the eyes a subject, the enchantress stuns him, unless a successful saving throw vs. spell is made. A stunned subject reels to the floor, unable to think coherently or to act, for the duration of the spell.

Any creature can be affected by this spell, despite its levels or Hit Dice, provided it has eyes, it is able to see, and it is looking at the enchantress. Creatures native from planes different from Prime Material Plane (including very powerful beings) can be affected only if the enchantress is not less than 12th level, while undead are immune.

The saving throw is penalized with a -1 on the die roll, and also with a further -1 for every 4 levels the enchantress has beyond the 9th, up to a maximum of -4. Thus the penalty is -2 at 13th level, -3 at 17th level and -4 at 21st level. Note that the caster is subject to the effects of her reflected gaze, and is allowed any applicable saving throw.

Sixth-Level Spells

Death Fog (Evocation)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 5 rounds/level

Casting Time: 6

Area of Effect: 50-yards + 10-yards/level radius

Saving Throw: Neg.

Source: TSR

This spell is the same as the fog cloud spell (q.v.), with the following differences:

a)	The casting of a death fog spell creates a bank of fog made of a highly poisonous gas. The gas is deadly to living creatures (not to vegetation). All creatures that are not immune to poison suffer 2 hit points damage per round of time they are exposed to the vapors of the fog. Those that successfully save vs. poison suffer but halved damage. The saving throws are rolled in each round of permanence within the fog.

b)	The enchantress can cause the fog moving at a rate of 2 in a direction of her choice. Only a very strong wind can move the fog from its path or from being stationary.

d)	A gust of wind spell cannot affect the death fog. A fireball, flame strike, or a wall of fire (either spell or natural) can burn away in a single round an area of the death fog corresponding to its area of effect.

Druuna’s Turning in Shadows (Illusion/Phantasm, Alteration)

Range: Touch

Components: V, S, M

Duration: 2 rounds/level

Casting Time: 6

Area of Effect: 1 creature or object

Saving Throw: Neg.

Source: unrecorded

By means of this spell the enchantress temporarily turns a creature or object she touches, into a mere shadow, thus totally unsubstantial. A single object, even a complex one, up to 10-foot cube/level, can be affected; also the enchantress can cast this spell upon herself. Living creatures turned into shadows can move by sliding upon any surfaces at their normal speed, and they can pass through holes and little gaps. A closed door can become a dark passage and be passed through, a dragon can be merged into its own shadow and made inoffensive.

Only magical weapons can hit a shadow. A shadow has the same Armor Class, hit points and saving throws as the original creature. A shadow can use the psionic powers the original creature eventually had, and can be harmed by such kind of attack form. It can fight normally (cast spells, etc) only against other shadows, thus both causing and inflicting damage. Except for this, a shadow is totally powerless for the duration of the spell -it cannot attack or cast spells. A shadow cannot be struck by most spells. A light spell causes 3d6 hit points damage upon it, unless a successful saving throw vs. spell is made, in which case damage is halved. A darkness spell, as well as natural total darkness, causes the shadow to get lost and to be not capable of congruous movement. If the creature turned in shadow is killed, the spell is broken. Most undead ignore the shadows, reputing them to be creatures from the Plane of Shadows. Powerful undead like lichs and vampires can detect them for what they are, if they successfully roll a Wisdom check with a +4 penalty.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving the right arm and hand, and the left hand touching the spell recipient. The material component is a fang from a black panther, that’s destroyed by the spell.

Enchant an Item (Enchantment, Invocation)

Range: Touch

Components: V, S, M

Duration: Special

Casting Time: Special

Area of Effect: 1 item

Saving Throw: Neg.

Source: TSR

This is a spell that must be used by an enchantress planning to create a magical item, or to prepare a special device to be used in the casting of some spells. The item must meet the following tests: 1) it must be in sound and undamaged condition; 2) the item must be the finest possible, considering its nature, i.e., crafted of the highest quality material and with the finest workmanship; 3) its cost or value must reflect the second test, and in most cases the item must have a raw materials cost in excess of 100 gp. With respect to requirement 3, it is not possible to apply this test to items such as ropes, leather goods, cloth, and pottery not normally embroidered, bejeweled, tooled, carved, or engraved. If such work or materials can be added to an item without weakening or harming its normal functions, however, these are required for the item to be enchanted.

The enchantress must have access to a workshop or laboratory, properly equipped and from which contaminating magic can be screened. Any magical item not related to the fabrication process (such as most protective devices) and within 30 feet of the materials is a source of contaminating magic and will spoil the process.

The item to be prepared must be touched by the spellcaster. This touching must be constant and continual during the casting time, which is a base of 16 hours plus an additional 8d8 hours (as the enchantress may never work more than eight hours per day, and Marozia’s tempus fugit or any other spell will not alter the time required in any way, this effectively means that the casting time for this spell is two days + 1d8 days). All work must be uninterrupted, and during rest periods the item being enchanted must never be more than one foot distant from the spellcaster, for if it is, the whole spell is spoiled and must be begun again. (Note that during rest periods absolutely no other form of magic can be performed, and the enchantress must remain quiet and in isolation or the enchantment is ruined.)

At the end of the spell, the caster will know that the item is ready for the final test. She will then pronounce the final magical syllable, and if the item makes a saving throw (which is exactly the same as that of the enchantress) vs. spell, the spell is completed. The spellcaster’s saving throw bonuses also apply to the item, up to +3. Once the spell is finished, the item is ready either to receive any desired spell, or to be employed as a special device (such as the cauldron of love and other spells). In this latter case, the enchantment lasts as long as the item in maintained perfectly intact.

The casting of the eventual spell the enchantress plans to place must be started within 24 hours, or the item must be enchanted again. Each spell being cast upon the enchanted item requires 2d4 hours per spell level of the magic being cast. Again, during casting the item must be touched by the enchantress, and during the rest periods it must always be within one foot of her person. This procedure holds true for any additional spells placed upon the item, and each successive spell must be begun within 24 hours of the last, even if the prior spell failed.

No magic placed on an item is permanent unless a permanency is used as a finishing touch. As the enchantress has not such a spell into her available list, this can only be cast by an helping wizard, or by she reading it from a scroll. The casting of a permanency spell always runs a 5% risk of draining 1 point of Constitution from who is casting it. Also, while it is possible to tell when the basic spell (enchant an item) succeeds, it is not possible to tell if successive castings actually work, for each must make the same sort of saving throw as the item itself made. Naturally, items that are charged -usually rods, staves, or wands- can never be made permanent. Magical devices cannot be used to enchant an item or cast magic upon an object so prepared, but scrolls can be used for this purpose.

The materials needed for this spell vary according to both the nature of the item being enchanted and the magic to be cast upon it. For example, a ring of intimate protection (as the spell, but with a permanent effect until worn) might require three drops of the very first cycle blood of a virgin, taken in a night of new moon. These specifics, as well as other information pertaining to this spell, are decided by your DM and must be discovered or researched in play. Of course, all kinds of magical weapons or armors, but also miscellaneous magic items far from the enchantress’ arts (e.g., a ring of shooting stars), are very unlikely -at best- to be successfully created by an enchantress.

Enchanting Song (Enchantment/Charm)

Sensual spell

Range: Special

Components: V

Duration: 1 round/level

Casting Time: Special

Area of Effect: Special

Saving Throw: Neg.

Author: Gianluca Meluzzi

An enchantress is often a very good singer. By adding this spell her exhibition can appear really formidable. All creatures in the area of effect, which are able to listen at her (i.e., they are no deaf nor affected by a silence or similar spell), must roll a saving throw vs. spell when the song ends.

Creatures that fail the saving throw will be kept by the hypnotism of the magical song and stay in ecstasy for spell’s duration, whatever is the ongoing all around them. Moreover, they will promptly obey a request that the enchantress has inserted into song’s words. The request can be of any type, provided it is a single one, not harmful for the affected subjects, and realizable within spell duration. If the request is against a subject’s alignment, he will feel himself as if being of the appropriate alignment for the duration of the spell. For example, if Gilda asks a chaotic evil priest to heal an old poor woman who is dying, the priest will act like if he was lawful good, helping the dying woman in all what’s is in his power (rather than giving her more pain).

It is not important the language in which the request is spoken, or subject’s intelligence -the request will be equally fulfilled, provided this is in subject’s power. Song’s magic is so strong that there are virtually no beings immune to its effects. Undead and creatures from other planes of existence can be affected if the enchantress is 12th level or more, provided they have no more than 8 Hit Dice or levels; if they are stronger, they can also be affected if the enchantress is 18th level or more.

It is the enchantress to decide the casting time of this spell, as this coincides with singing time and the more the longer, the better the effects. In fact, any subject’s saving throw suffers for a -1 penalty for every 5 rounds casting time. Casting time in any case cannot be longer than enchantress’ Constitution score turned into rounds time. Enchantress’ personal motivation also may be an important success element for this spell, as the DM has the option to apply a further bonus or penalty to the saving throws, ranging from -5 (supplicating to spare her mother’s life) to +5 (asking a king to donate her all of crown’s treasure).

There is no limit to the number of creatures that can be affected by the enchanting song spell, provided they are into spell range. This latter is a function of enchantress’ Constitution: it is a 2 yards range per Constitution point outdoors, and 4 yards range per Constitution point indoor.

Whilst the enchantress is singing (i.e., casting the spell), no combat, spell casting, speaking and psionic use is possible in the area of effect -everybody must listen in silence enchantress’ marvelous song. If the enchantress slaps, wounds or kisses anyone, or if she casts a spell, before casting time having accomplished (and thus she having ceased to sing), then the spell is broken.

All creatures in the area of effect, even those that successfully made their saving throw, will certainly enjoy the song and look at the enchantress with sympathy after the exhibition, so a +5 bonus applies for encounter reactions occurring within spell duration. After spell expires, the subjects will be aware of all of their previous acts and possibly be in rage with the enchantress, if the request they fulfilled, or that simply was given to them, was exaggerated, accordingly with their traits and alignments.

Only an enchantress who is proficient with the Singing nonweapon skill with not less than nine slots is allowed casting this spell, although she can at least learn, transcribe and teach it in any case. The situation is not required to be quiet or suitable, though modifiers to the saving throws may apply at DM’s option if the situation is not favorable.

Eyebite (Enchantment/Charm, Illusion/Phantasm)

Range: 20 yards

Components: S

Duration: 1 round/3 levels

Casting Time: 1

Area of Effect: 1 creature

Saving Throw: Neg.

Source: TSR

An eyebite spell enables the caster to merely meet the gaze of a creature to cause an effect. This gaze attack is in addition to any other attacks or actions allowed to the enchantress, provided these are not effected by using eyes. The enchantress selects one of four possible gaze effects at the time the spell is cast, and this effect cannot be changed. For example, assuming Gilda is 12th level and chooses sleep, she would have four opportunities to make gaze attacks causing sleep, one for each round of the spell’s duration. Any gaze attack is negated by a successful saving throw vs. spell. The four effects of the spell are as follows:

-Extreme emotion. This effect is the same as that of the spell extreme emotion (q.v.), except that but a single creature per attack is affected, regardless of its Hit Dice or levels.

-Hypnotism. This effect is the same as that of the spell hypnotism II (q.v.).

-Phantasmal killer. This effect is the same as that of the spell phantasmal killer (q.v.).

-Sleep. This effect is the same as that of the spell sleep (q.v.), except that but a single creature per attack is affected, regardless of its Hit Dice or levels.

In all cases, the gaze attack has a speed factor of 1 and the saving throw is penalized with -2 on the die roll. This spell does not affect undead, or extend beyond the plane occupied by the caster. Note that the caster is subject to the effects of her reflected gaze, and is allowed any applicable saving throw. In the case of a reflected extreme emotion gaze, the enchantress is affected by its reverse -reversed emotion. In the case of a reflected hypnotism or sleep gaze, she falls asleep. In the case of a reflected phantasmal killer gaze, though, she is just confused foe 1 round as she knows the trick.

Hilde’s Quest (Enchantment/Charm)

Sensual spell

Range: 20 yards

Components: V, S

Duration: Special

Casting Time: 6

Area of Effect: 1 creature

Saving Throw: Neg.

Source: TSR (quest)

This spell places a magical command upon the affected creature to perform a service and return to the enchantress with proof that the deed was accomplished. The creature must be intelligent, conscious, under its volition, and able to understand the caster. While a quest cannot compel a creature to kill itself or to perform acts that would obviously result in certain death, it can cause almost any other course of action. The quest can be, for example, require that the creature locate and return some important or valuable document or object, kidnap or slay a specific person, deliver some wealth, refrain from accomplishing a certain course of action that might be of damage to the enchantress, and so forth. Failure to do so will cause the creature to grow sick and die within 1d4 weeks. If the quest is not properly followed, due to disregard, delay, or perversion, the creature loses 1 Strength point per day, until the deviation ceases. Any lost health is regained only once the quest is fully respected or completed. The DM will decide any additional details, for the casting and fulfillment are tricky, and an improperly cast quest is ignored.

A Hilde’s quest can only be broken by a wish, dispel magic, or a remove curse cast by a wizard or priest of an equal or higher level than the enchantress; in the latter case, the spell subject receives a saving throw vs. spell and, if successful, the remove curse fails and the wizard or priest must gain a level before attempting the remedy again. A heal or similar spell can be of help to a subject that’s acting against the received quest. The spell is negated by a successful saving throw vs. spell; any human or demi-human subject has the die roll penalized with a -2. The verbal component (the uttering of the quest) must be spoken in a firm tone. The somatic component involves eyes only, and the subject is required to be looking at the enchantress.

Kiss of Slavery (Enchantment/Charm)

Reversible

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Source: Houri

By means of this kiss spell, the mental faculties of the victim are immediately reduced at the level of those of a zombie. Intelligence, Wisdom and Charisma of the subject are considered to have a score of 1. Any abilities and skills depending upon these characteristics are lost (spells-use in first place), but the subject still keeps some like fighting, cooking, or driving a chariot. The subject is slowed and acts like an automaton, though, thus his attack and saving throw dice rolls are penalized with -4, and his Armor Class is raised by 2 points. The subject is totally dependent upon enchantress’ will and must obey whatever order issued by her, even suicidal kinds like “throw yourself out of the window!” or “rip your belly!”.

Only a dispel magic or wish spell may break this spell and make the subject recovering all of his faculties.

Kiss of Youth (Necromancy)

Reversible

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: None

Source: Houri (kiss of regression)

When this kiss spell is cast, the recipient subject is turned up to 10 years younger (if human -otherwise a proportional period is to be computed). Several applications upon the same subject are possible, though after the first kiss of youth there is a 1% cumulative chance the effect will be the reverse of what the spellcaster wants, with all of previously removed age being restored. This chance is also cumulative with the effects of related magic, such as a potion of longevity. Once the effect is reversed, there is no magic able to make the subject again younger. This spell cannot make a subject as young as a child, lower age limit being the adolescent status.

The reverse of this spell, kiss of senescence, turns the spell recipient 10 years (or proportional time in non-human) older. The 1% chance for a reversed effect does not apply.

Only a wish spell is known to conceal the effects of both kiss of youth and kiss of senescence, but also a reversed use of this spell obtains its effect.

Legend Lore (Divination)

Range: 0

Components: V, S, M

Duration: Special

Casting Time: 6 hours

Area of Effect: Special

Saving Throw: None

Source: TSR

The legend lore spell is used to have powerful beings from the Lower Planes revealing a few legendary information regarding a known person, place, or thing. When completed, the divination reveals if legendary material is available. It often reveals where this material is - by place name, rhyme, or riddle. It sometimes gives certain information regarding the person, place, or thing (this is a function of the value and degree of bond with the person, place, or thing, of the material components), but this data is always in some cryptic form (rhyme, riddle, anagram, etc). In any case, legend lore reveals information only if the person, place, or thing is noteworthy or legendary.

The casting of this spell is long, complex and expensive. A person’s body part, an object coming from the place, or a thing’s part is needed. E.g., a bone, or a rusty armor part from the corpse of the person; a stone, brick, or branch let from the place; and if the thing is a sword, its scabbard, or a gem from the hilt.

The object must be dropped into the usual huge boiling cauldron along with a mixture of jumbles and strange ingredients, worth not less than 5,000 gp. Whilst the cauldron boils, the caster recites a long sequence of magic formulas, arcane songs and gestures. Of course casting time does not enclose the time needed to purchase such ingredients and to prepare the jumbles. Also, the cauldron must have an enchant an item spell cast upon it, otherwise legend lore automatically fails. Once the spell is completed, an apparition sorts out from the cauldron and recites the response -if there are any responses to be given.

Suppose Gilda came across an extremely well made sword. It radiates magic, but when she asked her wizard boyfriend to use an identify spell, he could not learn any information. Even giving it to a trusted fighter didn’t work as the sword did not reveal any special powers. Finally, Gilda decides to cast a legend lore spell, hoping to gain more information. Since the sword is at hand, she prefers to use directly it rather than its scabbard - the boiling cauldron will not harm the sword, while the best information can be obtained. After six hours of procedure, and the employment of philters and ingredients worth 5,000 gp (the minimum), a pale child with brace eyes appears upon the cauldrons and recites:

“Once this was the sword of he who waits till Albion’s time of greatest peril, when unto his hand it shall fly again. Fair was the hand that gave me and fair was the hand that reclaimed me.”

Clearly, Gilda realizes, this must be a very powerful item, since her spell gave only a cryptic answer. But who is he who waits? And where is Albion? For more information Gilda is going to have to cast again the spell, but using much more expensive ingredients this time.

Magic Pentacle (Abjuration)

Range: Special

Components: S, M

Duration: Special

Casting Time: 5 rounds

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the thaumaturgic triangle spell (q.v.), with the following differences:

a)	This spell is used to prepare a warding pentacle drawn by hand (or inlaid, or carved) on the floor. It consists into a five-pointed star inscribed in a circle, that’s efficacious against any creatures from the specific plane of existence described in runes inside it.

b)	A magic pentacle has a reversed effectiveness, i.e., it is only efficacious against a creature that is within it. Thus it is made for the purpose of trapping a creature within.

c)	A magic pentacle is most often used when a creature is summoned, for such a dweomer allows the spellcaster to force the creature appearing in the middle of it, thus automatically making the creature to be entrapped.

d)	The base chances for the creature to break free from the pentacle are 20% for a hand-drawn one, and 10% for a inlaid or carved one.

e)	Costs to improve pentacle’s effectiveness are tripled.

f)	Once safely ensnared, the creature can be kept for as long as the spellcaster dares (remember the danger of something breaking the ward!). The creature cannot leave the pentacle, nor can any of its attacks or powers penetrate the barrier, nor it can by any means make its minions knowing that it is in need for help.

Marozia’s Tempus Fugit (Illusion/Phantasm)

Reversible

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 5 turns/level

Casting Time: 6

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: None

Source: TSR (tempus fugit)

This powerful illusion affects the minds and bodies of all those within the spell area of effect. The spell causes affected creatures to perceive the passage of time in a much faster manner. Those entering the area after the casting is completed are similarly affected. Every turn spent into the Marozia’s tempus fugit spell area seems like a full hour to those within its dweomer. Because of this, all functions of affected creatures are speeded up accordingly. They must eat, sleep, and so forth according to an accelerated rate. One hour is as six for them, four hours a full day. This acceleration of time allows rest, renewal of spells, and recovery of hit points lost. The duration of other spells cast by creatures that are within the Marozia’s tempus fugit area is also sped up accordingly. Those looking from outside spell area of effect will notice creatures moving and acting unnaturally fast, while those inside will see an incredibly slow world all around them. Objects are not affected, thus a falling item will seem to affected creatures as if having one-sixth the speed it should normally have.

With the reverse of this spell, Marozia’s tempus tardat, the time of all subjects within the spell area of effect is slowed so that an hour will seem as only a turn, a day merely four hours. All the above apply, accordingly with time’s slowed speed.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Michla’s Detect Scrying (Enchantment, Divination)

Range: 0

Components: V, S, M

Duration: 1d6 turns + 1 turn/level

Casting Time: 6

Area of Effect: Special

Saving Throw: Special

Source: TSR (detect scrying)

By means of this spell, the enchantress changes a normal mirror into a detecting device able to recognize any attempts to observe, listen, and/or scan, are being cast upon the creature that looks into the mirror. Both the use of magic (such as any know/detect, clairaudience, clairvoyance, and similar spells, and any scrying devices) and of natural means (such as direct observation or listening from behind a door) is individuated by this spell. When a subject who’s under some kind of hidden observation looks in the mirror, he immediately realizes what kinds of observation are in use upon him. Moreover, the responsible of the observation must immediately roll a saving throw vs. spell; if he fails it, the subject looking sees his face in the mirror.

This spell cannot break any scrying attempts, only individuate them; the responsible doesn’t realize that his observation has been detected, unless able to see that his face appeared in the mirror.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands. The material component is the mirror, that’s the same item of a magic mirror spell (q.v.).

Miele’s Ultimate Dynasty (Conjuration/Summoning)

Range: Unlimited

Components: V, S, M

Duration: Special

Casting Time: 1 hour

Area of Effect: 1 female person

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the Miele’s dynasty spell (q.v.), with the following differences:

a)	The spellcaster can decide all of child’s ability scores with a good approximation. After one or more of the six scores have been chosen, the DM secretly throws a d6 for each:

d6 score	Ability modifier	 * If racial limits would be exceeded, the modifier is reversed. 	

1	-2 on the chosen ability*		

2	-1 on the chosen ability*		

3-5	No changes		

6	+1 on the chosen ability*		

 Any differences from the ability scores chosen by the enchantress cannot

 become clear prior than child’s adolescence.

b)	The material components for this spell (jumbles and strange ingredients) have an additional cost of 100 gp per ability point from 7 to 14 (thus an Intelligence ability of 13 has an additional cost of 1,300 gp). Each ability point over 14 and below 7 has the following cost: 200 gp, 400 gp, 800 gp, 1,600 gp. Thus, an Intelligence ability of 10 costs 1,000 gp, one of 15 costs 1,600 gp (1,400 + 200), one of 18 costs 4,400 gp (1,400 + 200 + 400 + 800 + 1,600), and one of but 4 costs 2,100 gp (700 + 200 + 400 + 800).

Mirage Arcana (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 1 turn

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: None

Source: TSR

This spell enables the caster to make an area appear to be some thing or completely different from what it actually is, its real elements being hidden by invisibility. Those who pass through the area of effect seem to leave tracks, tear away foliage, open doors, and so on. Unless they actually contact some object cloaked by the spell, they have no mean to realize they are beholding an illusion. Also, merely brushing an invisible object does not cause the mirage arcana spell to be disturbed: only forceful contact grants a chance to note that all is not as it seems, short of a detection device or spell. If forceful contact with a cloaked object occurs, those creatures subject to the spell can penetrate the spell only if they discover several items that they cannot see. Each being is then entitled to a saving throw, with failure meaning they just believe that the objects are invisible. Forceful contact with illusionary objects, however, gives no chances to penetrate the spell, as a full touch effect is granted by the spell.

As with all of powerful illusions, the mind of the believer urges appropriate effects upon viewer’s body. Under the influence of the spell, the viewer could possibly walk across a bed of hot coals thinking it was a shallow stream of water that was cooling his feet (and thus suffers no damage), dine upon imaginary food and actually be satisfied, or rest comfortably upon a bed of sharp stones, thinking it a featherbed. Gravity is not affected by the spell, however, so that an envisioned bridge spanning a deep chasm does not support the believer (the bridge can be sensed, but it has not the strength to sustain a real weight). Those who witness the event see it as a sudden disappearance of the individual. They do not connect it with an illusion unless they are otherwise aware of some magic at work.

The spell remains as long as the enchantress maintains a minimal concentration upon it. Even after this, the spell persists for a total of one hour for each experience level of the caster. Note that the enchantress can maintain minimal concentration during normal conversation, but not while spell casting, in melee, or if harmed by any attack. A successful dispel magic spell cancels this spell so that the true area is revealed. A true seeing spell, a gem of seeing, and similar effects can penetrate the deception, but a detect invisibility spell cannot. This spell is a very powerful combination of invisibility and illusion, but it can cloak only things and plants. Animal beings are not made invisible, but their presence does not otherwise disturb the spell. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Permanent Illusion (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Permanent

Casting Time: 6

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell is the same as the spectral force spell (q.v.), with the following differences:

a)	The spell lasts until destroyed either by spellcaster’s will, or by a successful dispel magic spell.

b)	There is no need of concentration from the enchantress to maintain the illusion.

Projected Image (Illusion/Phantasm)

Range: 10 yards/level

Components: S

Duration: Special

Casting Time: 1

Area of Effect: Special

Saving Throw: None

Source: TSR (project image, mislead)

When the enchantress casts the projected image spell, she actually creates an illusory double at the same time that she is cloaked by an improved invisibility spell (q.v.). The enchantress then is free to go elsewhere while her double seemingly acts normally. The spell enables the illusion to perform actions decided by the enchantress -walking, speaking, seducing, but not casting spells or causing any damage- as if it were real, and there are full olfactory and touch components as well. The enchantress can make her double acting exactly as if it were herself, if she is still present. Otherwise, the double can follow a behavior line chosen by the caster, but in this case its ability to react properly to those interacting with it are limited.

The image can be dispelled by means of a successful dispel magic spell (or upon command from the spellcaster); attacks pass harmlessly through it. A true seeing spell or a gem of seeing will reveal the illusion for what it is. A detect invisibility or true seeing spell, or items such as a gem of seeing or robe of eyes can detect the invisible enchantress. Certain creatures (Intelligence 13 or more, 10 or more Hit Dice or levels) have a chance to detect the invisible enchantress (they roll saving throws vs. spell; success means they noticed the enchantress), but only if making an active attempt to do so.

The spell lasts until the enchantress keeps concentration upon it while within spell range, and 1 round/level from the moment the image is left to its behaving program. The somatic component is a quick gesture made with the right hand and arm, and involves eyes as well.

Shades (Illusion/Phantasm)

Range: 60 + 10 yards/level

Components: V, S

Duration: 1 round/level

Casting Time: 6

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR

This spell is the same as the shadow monsters spell (q.v.), with the following differences:

a)	The shades created are effectively 60% of normal hit points. If the saving throw is successfully made their damage potential is only 60% of normal and their Armor Class is 6.

b)	The shadow monsters can be created with two non-weapon proficiency slots in a single skill -or with one slot in two skills- of enchantress’ choice (a single spell creates shades with the same skills).

c)	The shades have average racial Strength.

d)	The shades are capable of average personal initiatives to better follow the directives they received, when the enchantress is not present or does not care them.

Silvertongue (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: 2 rounds/level

Casting Time: 6

Area of Effect: Special

Saving Throw: Neg.

Source: Houri

When an enchantress casts a silvertongue spell, all creatures within spell range must roll a saving throw vs. spell. Saving throws suffer for a penalty of -3 on the dice roll, and also for a further -1 for every 5 experience levels the enchantress has beyond the 9th, up to a maximum of -5. Thus the penalty is -4 at 14th level, and -5 at 19th level. Undead are immune to this spell.

The spell causes enchantress’ voice to sound incredibly beautiful, and her words and manners to become exceptionally convincing. Affected creatures believe whatever the enchantress says, even gross lies and absurdities, provided she is not belied by evidence. Gilda might declare that elephants can fly; but if she says that there is a flying elephant upon listeners’ heads, and there isn’t effectively such a spectacle in act, she will only obtain the affected creatures turning their heads for a moment, then the spell is broken.

When spell expires, the subjects might realize to have been swindled (an Intelligence check can apply), or at least to have thought too early that enchantress’ words were right. The verbal component must be spoken in a firm tone. The somatic component involves arms, hands, and eyes.

True Seeing (Divination)

Range: Touch

Components: V, S

Duration: 1 round/level

Casting Time: 1 round

Area of Effect: 60-foot light range

Saving Throw: None

Source: TSR

When the enchantress employs this spell, she confers upon the recipient the ability to see all things as they actually are; also the enchantress can cast this spell upon herself. The spell penetrates normal and magical darkness. Secret doors become plain. The exact location of displaced things is obvious. Invisible things become visible. Illusions and apparitions are seen through. Polymorphed, changed, or enchanted objects are apparent (the real form appears translucently superimposed on the apparent form: a gold dragon polymorphed to human form would appear human with a ghostly dragon looming upon the human form). The recipient can focus his vision into the Ethereal Plane or the bordering areas of adjacent planes. The range of vision conferred is 60 feet. Unlike the clerical version of this spell, the recipient cannot determine alignment.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving the right arm and hand, and the left hand touching the spell recipient.

Zenobia’s Runes (Alteration)

Range: Touch

Components: V, S, M

Duration: Special

Casting Time: Special

Area of Effect: 10 yards radius

Saving Throw: Special

Author: Gianluca Meluzzi

While casting this spell, the enchantress writes upon a plain object (a paper sheet, a wall, a door, a chest, and so on) some magic runes, placing into them a spell of her choice (that she must have memorized in precedence). Then she describes a specific condition that will cause the spell to be activated. The runes will become invisible once the casting is accomplished.

The occurrence that actives the spell can be as general or as specific and detailed as desired, such as the following: “Begin when this door is opened by anyone who’s not me”. Note that such visual triggers can react to a character using the disguise ability. A Zenobia’s runes can distinguish invisible creatures, but not alignment, level, Hit Dice, or class, except by external garb. If desired, the effect can be keyed to a specific noise or spoken word.

The enchantress can only choose the spell to be charged among those belonging to the magic schools Enchantment/Charm, and/or Illusion/Phantasm. Some spells might be not suited for being placed in runes, at DM’s discretion. Once the spell is activated, the runes lose all of their power and disappear. Casting time is the same as that required to write a scroll containing the same spell (one day per level of the spell). The material components include enchantress’ spell books to guide her work, a clear crystal or mineral prism (which is not expended), and ink obtained from the blood of some invisible creature such as an invisible stalker.

Seventh-Level Spells

Antipathy-Sympathy (Enchantment/Charm)

Range: 20 yards

Components: V, S

Duration: 3 hours/level

Casting Time: 1 round

Area of Effect: Special

Saving Throw: Special

Source: TSR

This spell allows the enchantress to set certain vibrations to emanate from an object or location that tend to either repel or attract a specific type of intelligent creature, or characters of a particular alignment, morale, appearance, sex, and age (e.g., blond beautiful boys, or thin male bankers aged fifty-three). The enchantress must decide which effect is desired with regard to which subject type before beginning the spell casting, for the components of each applications differ. The spell cannot be cast upon living creatures.

-Antipathy: This spell causes the affected subject type to feel an overpowering urge to leave the area or to not touch the affected item. If a saving throw vs. spell is successful, the creature can stay in the area or touch the item, but the creature will feel very uncomfortable, and a persistent itching will cause it to suffer the loss of 1 point of Dexterity per round, subject to a maximum loss of 4 points and a minimum Dexterity of 3. Lost Dexterity is recovered at a rate of 1 point per turn, starting from the moment the area or item is left. Failure to save vs. spell forces the being to abandon the area or item, shunning it permanently and never willingly returning it until the spell is removed or expires.

-Sympathy: By casting the sympathy application of the spell, the enchantress can cause a specific subject type to feel elated and pleased to be in an area or touching or possessing an object or item. The desire to stay in the area or touch the object is overpowering. Unless a saving throw vs. spell is successfully rolled, the creature or character will stay or refuse to release the object. If the saving throw is successful, the subject is released from the enchantment, but a subsequent saving throw must be made 1d6 turns later. If this saving throw fails, the affected creature will return to the area or object.

If the antipathy-sympathy spell is cast upon an area, a 5-yards radius can be enchanted per experience level of the spellcaster. If an object or item is enchanted, only that single thing can be enchanted; in this latter case subjects are affected by the spell by simply looking at the object, and they save vs. the spell with a -2 penalty. The verbal component is a magic formula that can be spoken in a low tone. The somatic component involves eyes and hands.

Basic Instinct (Enchantment/Charm)

Sensual spell

Range: 5 yards

Components: V, S

Duration: Permanent

Casting Time: 1 turn

Area of Effect: 1 person

Saving Throw: None

Author: Gianluca Meluzzi

When this spell is cast, the enchantress must be conversing with a human or demi-human subject. After one turn of conversation the enchantment of caster’s wonderful voice and femininity penetrates deeply into subject’s defenses and reaches his basic reproductive instincts.

The spell causes part of subject’s personality to change by creating a latent, but chronical, lust status. The enchantress chooses a range of possible partners that can temporarily raise the basic instinct to irresistible covetousness. This range can neither be as much generic as to include too many people, nor as much detailed as to reduce the potential partners to the odd individual or two. For example, the enchantress may indicate the instinct being activated by beautiful blond boys with light blue eyes, or by very pretty thin girls aged 18-24 with dark long hair and gray eyes. Only a single range of partners can be chosen in any case, but there are no racial, age or gender limits of any sorts, except that only humans and demi-humans can be involved. If the enchantress chooses a partner type that’s against subject’s moral or religious beliefs, however, the subject is allowed a saving throw vs. spell that can negate any spell effects. The basic instinct overcomes subject’s will every time he meets an individual who responds to the spell requirements. Individuals whose full correspondence is doubtful may allow the subject a saving throw vs. spell, to see whether the basic instinct is activated or not by the encounter.

Once the basic instinct is activated, subject’s imagination is excited to the point of he being obsessed by the idea of having a carnal meeting with the person who caused the instinct. He will certainly suddenly forget any duties and loyalties and seek the straightest way to satisfy his desires. Note yet that it is victim’s instinct to be out of control, not his common sense, thus the subject will possibly act in a not too dangerous or showy way. Though some situations may even prevent the subject from any initiative (for example, if he is attracted by the king’s daughter who’s escorted across the city’s main square in the middle of the day), it is absolutely impossible for the subject to resist the instinct if the object of his covetousness concedes to him.

Such a lust status lasts for 6d6 rounds if the person who caused it is continuously present; it is prolonged for the duration of the eventual carnal encounter; and lasts for 2d6 rounds if the person leaves. While under the basic instinct’s effect, the subject’s saving throws against eventual kiss spells are not allowed at all. The spell can only be broken by means of a successful dispel magic or wish spell. The verbal and somatic components are those of a normal (but exciting) conversation.

Chanybas’ Thaumaturgic Trap (Abjuration)

Range: Special

Components: S, M

Duration: Special

Casting Time: 5 rounds

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

This spell consists into the enchantress drawing a classical thaumaturgic triangle with specific magic runes. The triangle is a powerful trap against the creatures of a specific plane of existence. The plane is chosen by the spellcaster by writing its name in runes in the triangle, and must be different from the one in which she currently is.

Any creature from the right plane of existence that enters the triangle is immediately sent back to its own plane. Moreover, the creature will reach its destination having lost material form and most abilities for 1d100 days. Of course, even a low-intelligent creature has a chance to detect the triangle as dangerous (Intelligence check applies), while the more intelligent ones are very likely to recognize it for what it is. For this reason the spellcaster is better to hidden the triangle under something like a carpet or dried leaves.

There is no saving throw against this spell, nor magic resistance applies once a creature entered the triangle. The magic resistance, however, works as a check for the creature sensing the presence (not the nature) of the hidden magic. The spell lasts until the triangle is left intact. The somatic component consists into the enchantress being kneeling to write. The material component can be ink, powder, or the like, and also a clear crystal or mineral prism, which is not expended. It is possible to carve the triangle in a stone to realize a permanent trap, provided the enchantress is proficient with sculpture (or a proficient wizard is employed), but casting time is increased accordingly. Costs are four times those listed for a thaumaturgic triangle spell (q.v.).

Chanybas’ Torment (Evocation, Enchantment/Charm)

Range: 20 yards

Components: V, S, M

Duration: 7 turns

Casting Time: Special

Area of Effect: 1 creature

Saving Throw: Special

Source: TSR (torment)

When this spell is cast, the enchantress seeks to force submission and obedience from a captive creature whom a service is being demanded. The creature must be well visible in front of the spellcaster but unable to escape, i.e. bound, enchained, or inside a magic pentacle (if it comes from another plane), but not beyond a cell’s door. The enchantress must know the exact true name of the creature in order the spell having effect upon it.

The enchantress begins to read in a firm tone a specially prepared writing, and as long as this continues the captive feels progressively worse - discomfort and then pain. The first three turns of reading bring twinges, the fourth and fifth bring shooting pains and the loss of 20% of original creature’s hit points (10%/turn), and the sixth and seventh turns of reading cause aches and cramps, and the loss of 40% of original creature’s hit points (20%/turn). The reading cannot last more than seven turns in any events, with the creature having lost 60% of its hit points.

The creature refusing to submit to the performance of a service is given a straight saving throw versus spell, adjusted each turn for the intensity of the dweomer to be affected by it: the save in the second turn is made at -1 to the die roll, at -2 in the third turn, and so forth up to -6 on the seventh turn. Failing the saving throw indicates that the creature has agreed to the enchantress’ demands. It is also likely that any intelligent creature with low morale will submit once it realizes the nature of the spell it is being subject to.

Naturally, the use of this spell does not cause the creature to feel anything other than immense hatred for the enchantress. The forced service will be carried out to the latter, as is the case with all such agreements, but the creature will most certainly seek whatever revenge it can.

Preparation for the casting of a Chanybas’ torment spell requires both the true name of the creature and that of the enchantress to be inscribed (and then read) in the text of the incantation. Casting time and duration coincide, except that the document is to be previously prepared using the same procedure as if a 7th level scroll is to be inscribed.

Charm Plants (Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: Permanent

Casting Time: 7

Area of Effect: plants in a 5 yards radius

Saving Throw: Neg.

Source: TSR

The charm plants spell enables the spellcaster to bring under command vegetable life form and communicate with them. These plants obey instructions to the best of their ability. While the spell does not endow the vegetation with new abilities, it does enable the enchantress to command the plants to use whatever they have in order to fulfill her instructions. If the plants in the area of effect do have special or unusual abilities, these are used as commanded by the enchantress.

For example, the enchantress is able to cause the plants to entangle creatures within the area. The grasses, weeds, bushes, and even trees wrap, twist, and entwine about the creatures, holding them for as long as the enchantress wishes. A creature that rolls a successful saving throw vs. spell can leave the area, moving at only 10 feet per round until out of the area. Exceptionally large or strong creatures may suffer little or no distress, at DM’s option, based on the strength of the entangling plants. The enchantress may issue to the plants instructions on which creatures are to be to entangled and which are not, giving a description based upon sound, weight and smell, and avoiding any visual elements (that are meaningless to the plants).

Also, the enchantress is able to impart to the plants instructions on how to grow, thus generating wonderful gardens, puzzling maze-paths, impassable barriers, or exceptional harvests.

The saving throw applies only to intelligent plants, and is made with a -4 penalty to the die roll. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component involves eyes and hands.

Curse (Conjuration/Summoning, Invocation)

Range: Unlimited

Components: V, S, M

Duration: Permanent

Casting Time: 1 hour

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

When this dreadful and spectacular spell is cast, powerful beings from the Lower Planes are asked to bestow a curse upon a subject. As the evil powers of Lower Planes are not inclined to give anything without a return, there is a first requisite for this spell to work. Thus, before spell casting, the creature seeking for the curse (that’s not necessarily the spellcaster) to be launched against an enemy must attract power’s attention by means of some crime: violence, rapine, murder, even better if followed by consequent trail of pain and hate. Only if such a requisite exists it is convenient to cast this spell, for otherwise it automatically fails. It must be noticed, in fact, that the casting of this spell is long, complex and expensive. A subject’s (the creature to be cursed) body part -usually a lock of hair- is needed. It must be dropped into the usual huge boiling cauldron along with a mixture of jumbles and strange ingredients, such as a poisonous toad, briars and roots, the blood of a monkey’s, a viper’s tongue, and the like, worth some 1,000 gp per level of the creature to be cursed. Whilst the cauldron boils, the caster recites a long sequence of magic formulas, arcane songs and gestures. Of course casting time does not enclose the time needed to purchase such ingredients and to prepare the jumbles. Also, the cauldron must have an enchant an item spell cast upon it, otherwise the spell fails.

Once spell casting is complete, from the cauldron sorts out a being from the Lower Planes. This is but an apparition (it is not real), thus incapable of harming anybody or to suffer damage. The spell-ordering subject is allowed to ask the apparition which kind of curse is to be bestowed upon the spell subject. Some possible curse options are: subject’s Dexterity lowered to 3, subject turned impotent (same effect as the impotence spell, q.v., but permanent and not reversible), or ill luck (every time the subject is to throw dices, two rolls are made and the worse is taken). Other options are subject to DM’s approbation.

Distance is not a factor, but the subject is allowed a saving throw vs. spell. A penalty up to -5 can apply, depending upon how much the spell- ordering subject had captured Lower Plane’s attention with his crimes. The curse can only be broken by wish, or a remove curse spell cast by a wizard or priest of an equal or higher level than the enchantress; in the latter case, the spell subject receives a saving throw vs. spell and, if successful, the remove curse fails and the wizard or priest must gain a level before attempting the remedy again.

Globe of Invisibility (Illusion/Phantasm)

Range: 0

Components: V, S, M

Duration: Permanent

Casting Time: 1 turn

Area of Effect: 10-yards/level radius

Saving Throw: None

Author: Gianluca Meluzzi

By means of this spell, all of the materials, plants, and creatures, that are present in the area of effect, or that successively enter it, are permanently turned invisible from outside. From inside the area of effect, though, everything is normally visible. Thus only by entering the affected area it is possible to realize that something wrong exists, as suddenly a previously inexistent environment appears all around. But this is still misleading, as one could think that a teleport or other kind of alteration, or an illusion, and not invisibility, is involved. By leaving the area of effect, of course, the affected environment disappears again, while the exiting creatures or objects lose their invisibility.

The spell can affect all or part of the volume of a sphere having a radius of 10 yards per level of the spellcaster (which exactly shapes spell area).

From outside there are no traces of the presence of the spell. A whole castle can be hidden, and observers would notice just a desert hilltop of bold rock. The invisibility is so perfect, that there are virtually no creatures sufficiently powerful or intelligent to see through a sphere of invisibility, unless they resolved the trick. Only exceptions are undead and naturally invisible creatures. Moreover, highly intelligent creatures (Intelligence 13 or more) and creatures with 10 or more Hit Dice or levels, that are foreign to both the plane of existence of the caster and the plane in which the spell is cast, have a chance to see through the sphere of invisibility. They roll a saving throw vs. spell and, if successful, they can notice what’s inside spell area. Also any creature that resolved the trick is allowed a saving throw vs. spell and, if successful, it can notice everything inside spell area. Only vague and transparent forms are seen, though, and a -4 penalty on creature’s attack rolls applies.

The verbal component is a magic formula that must be spoken in a loud voice. The somatic component consists into showy gestures involving both arms and hands. The material component is a powder obtained from the brain of some invisible creature such as an invisible stalker.

Go Home (Enchantment/Charm, Abjuration)

Range: 20 yards

Components: V, S

Duration: Permanent

Casting Time: 7

Area of Effect: All creatures in a 5 yards radius

Saving Throw: None

Author: Gianluca Meluzzi

When this spell is cast, the enchantress forces all creatures in the area of effect to return immediately to their original plane of existence. The spell can be focused upon a creature, object, or place, and the area of effect extends from that point. The magic resistance of the subjects applies, of course, but the power of the spell is such, that the enchantress casts it as if she was two levels stronger. The verbal component is a command that must be spoken in a loud voice. The somatic component consists involves eyes and the right arm and hand.

Hilde’s Mass Excitation (Enchantment/Charm)

Sensual spell

Range: 10 yards/level

Components: V, S

Duration: 1 turn/level

Casting Time: 7

Area of Effect: Persons in a 10-foot/level radius

Saving Throw: Neg.

Author: Gianluca Meluzzi

By means of this spell, all or part of the human and demi-human subjects in the area of effect, are turned sexually excited and strongly coveting for an immediate carnal encounter with any attractive partners on the spot. The presence of potential partners not affected by the spell is likely to provoke the use of violence from spell subjects. Subjects’ saving throws against eventual kiss spells will be penalized with -1 for the duration of the spell (there are no seduction consequences by using this spell). Spell effect is not broken for those affected persons leaving the area of effect, nor does it affect those subjects entering the area after the spell casting has been accomplished.

The enchantress can affect a number of persons in the area of effect, whose total Hit Dice or levels does not exceed three times spellcaster’s experience levels. The spell can be focused upon a person, object, or place, and the area of effect extends from that point. The subjects with the least Hit Dice are affected first, and partial effects are ignored. For example, Gilda is 14th level and casts Hilde’s mass excitation at three 9th-level thieves, two 12th-level fighters and a 18th-level priest. Gilda affects all the thieves and one fighter (9 + 9 + 9 + 12 = 39 levels, while three-times Gilda’s level is 42). Note that the remainder is not enough to affect the last fighter or the priest.

The saving throw against this spell is penalized with a -1 on the dice roll, and also with a further -1 for every 5 levels the enchantress has beyond the 14th, up to a maximum of -3. Thus the penalty is -2 at 19th level, and -3 at 24th level. The verbal component is a command that must be spoken in a firm tone. The somatic component involves both arms and hands.

Kiss of Energy Drain (Evocation, Necromancy)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: None

Source: TSR (energy drain)

By casting this kiss spell, the enchantress opens a channel between the plane she is and the Negative Material Plane, the caster becoming the conductor between the two planes. As she kisses a living creature, this latter loses one level or Hit Die permanently, both for hit points and level-related abilities. Lost experience can then be regained through adventuring, if applicable, or by means of a wish or restoration spell. If the victim drops below 0 energy levels, it dies.

If a sexual compatibility between the enchantress and the victim exists (even by means of a disguise or enchant female spell), and providing the enchantress is at least apparently attractive (thus she can be old but masked by some illusion), then on the moment the spell subject is stunned by the kiss and cannot realize what’s happening to him. Only a few later he will feel to be tired and will have to go sleeping earlier than usual.

Kiss of Sanity (Necromancy, Abjuration)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: None

Source: TSR (heal, cure disease)

This very potent kiss spell is the same as the kiss of cure spell (q.v.), with the following differences:

a)	A number of wounds up to be to 50% of subject original hit points is healed.

b)	All kinds of diseases are also cured. Within a time ranging from one round up to one day the kissed subject returns whole and well. The needed time is a function of disease type and state of advancement. Increasing the number of such kisses, of course, makes the curing faster. Note that the enchantress is totally protected from catching herself the disease while kissing the spell recipient.

c)	Any mental insanity is cured. Those spells causing mental disorders or loss of memory, such as feeblemind, kiss of oblivion, kiss of slavery, etc, are automatically dispelled.

d)	All broken bones or other disabled body parts such as paralyzed legs, blinded eyes, deaf hears, and so on are also instantaneously repaired.

e)	There is no reverse for this spell.

Know III (Divination)

Range: 30 yards

Components: S, M

Duration: Special

Casting Time: 7

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is the same as the know II spell (q.v.), with the following differences:

a)	This spell reveals also creature’s hit points and ability scores, rough wealth amount, rough power and personal influence degree, and personal inclinations and traits. For example, a king’s secretary might result as follows: “(...), rich in lands but with average money, high position, confidential friend of someone really powerful, extended and consolidated personal power, authoritative, lawful bureaucrat, sensible to mature women”.

c)	The material component is a panther’s eye.

Limited Wish (Conjuration/Summoning, Invocation)

Range: Unlimited

Components: V

Duration: Special

Casting Time: Special

Area of Effect: Special

Saving Throw: None

Source: TSR

The limited wish is a very potent but difficult spell. It will fulfill literally, but only partially or for a limited duration, the utterance of the spellcaster. Thus, the actuality of the past, present, or future might be altered (but possibly only for the enchantress unless the wording of the spell is most carefully stated) in some limited manner. The use of a limited wish spell will not substantially change major realities, nor will it bring wealth or experience merely by asking. The spell can, for example, restore some hit points (or all hit points for a limited duration) lost by the enchantress. It can enhance seducing chances, increase duration of some magical effect, cause a creature to cease hating the enchantress for a while, mimic a spell of 7th level or less, and so on. Greedy desires usually end in disaster for the wisher.

Casting time is based on the time spent preparing the wording for the spell (clever players decide what they want to say before using the spell). Normally the casting time is one round, most of it being taken up deciding what to say. The enchantress must invoke the name of some powerful extra-planar being she is in favor of, in order this spell being effective. Casting this spell ages the caster six months per 100 years of regular life span.

Lovesickness (Enchantment/Charm)

Reversible

Range: Unlimited

Components: V, S, M

Duration: Permanent

Casting Time: Special

Area of Effect: 1 person

Saving Throw: Neg.

Source: Houri

By means of this powerful spell, the enchantress causes a subject person to fall so madly in love with another of her choice, as to forget anything else and possibly become insane. Both spell subject and the intended beloved person must be of human or demi-human races; moreover, the subject must know the other. A saving throw vs. spell is rolled to avoid any effects. If this fails, the spell is automatically in effect despite any sexual orientations or racial compatibilities.

The lovesickness does entirely strip away any common senses and loyalties. The enamored subject is so obsessed with the beloved person as to spend closely all of his time daydreaming of him, following the beloved around, and in general behaving foolishly. It is impossible for him to maintain a normal standard of life. If the beloved person submits to subject’s love, the subject will become a sort of slave, totally submissive to all forms of abuse from his beloved.

Also the victim of this magic becomes unstable and rash, and falls easily prey of depression, alcohol, and drugs. In particular, if his beloved refuses him, or if he is too far or otherwise unreachable, and also if alignment or religion specifically condemns his behavior, or if the subject falls in love with a person whose age or sex is inappropriate in light of his own religious or moral beliefs. If this happens, a monthly Wisdom check is required. After the first failure, subject’s depression becomes chronical: from that moment onwards, each failure of the monthly Wisdom check brings the subject to a suicidal attempt. At this point there is no escape: be reciprocated (if this is the case), or die.

If the beloved rejects the subject too harshly, an immediate Wisdom check is required, with a +3 modifier on the die roll. If it fails, the subject will react randomly as follows:

Dice roll	Effect	

1-4	Suicide	

5-8 	Slaughtering of the beloved and suicide	

9-12 	Slaughtering of the beloved and of beloved’s lover, and suicide	

13-16	Slaughtering of the beloved and insanity	

17-20	Slaughtering of beloved’s lover	

If the check is successful, then a chronical depression status starts, as above.

The reverse of this spell, hatesickness, is also depending upon a saving throw vs. spell. If this fails, the spell causes the subject to hate so furiously a person of spellcaster’s choice, as to become totally crazy. Every subject’s thought and action will be directed into finding and slaughtering the hatred person. Subject’s madness is likely to bring him to produce an ever more absurd and exaggeratedly complex plan each time an attempt fails, even to the point of involving a lot of innocent people without logical reasons. An alignment change may occur, accordingly to subject’s new behavior.

If the subject succeeds, the spell is broken and he recovers his mind, though he must roll a successful system chock survival test in order his heart surviving the insane rejoicing.

The effects of both spells are permanent, unless dispelled by means of a wish, successful dispel magic, or reverse of this spell. Note yet that spell subject will never agree with any attempt to make him free, as he is not intentioned at all into his love or hate ceasing.

The casting of this spell is much like that of the love spell (q.v. about this matter, but jumbles and ingredients are worth 500 gp per experience level of the subject). Distance is not a factor for this spell, provided all of involved subjects are on the same plane of existence.

Marozia’s Phantasmagoria (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 7

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR (programmed illusion, permanent illusion)

This spell is the same as the programmed illusion spell (q.v.), with the following differences:

a)	The spell activates every time the right conditions exist, until dispelled.

b)	The illusion includes any visual, auditory (understandable speech is allowed), olfactory, thermal, and touch effects.

c)	The illusion will last for a maximum of one turn per experience level of the spellcaster every time it is activated.

Mass Charm (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: Special

Casting Time: 7

Area of Effect: Special

Saving Throw: Neg.

Source: TSR

This spell is the same as the charm monster spells (q.v.), with the following differences:

a)	This spell affects a number of living creatures (from whatever plane of existence) whose combined levels of experience or Hit Dice does not exceed trice the level of experience of the spellcaster. If the spell is cast upon a single creature, there is no limit to the number of Hit Dice or levels the creature can have, provided it is native of the same plane of existence as the enchantress.

b)	The saving throw of the creatures is not allowed if they sum up no more Hit Dice or levels than the level of experience of the spellcaster, ands is rolled with a -3 penalty otherwise.

c)	The chance/week of breaking spell for affected creatures is turned into a chance/month.

Simulacrum (Illusion/Phantasm)

Range: Touch

Components: V, S, M

Duration: Permanent

Casting Time: 6 hours

Area of Effect: 1 creature

Saving Throw: None

Source: TSR

By means of this spell, the enchantress is able to create a duplicate of any creature (it is not of importance whether the original creature is still alive or not). The duplicate appears to be exactly the same as the original, but there are differences: the simulacrum has only 66% to 75% (65% + 1d10%) of the hit points and levels of experience (if any) of the real creature, there are personality differences, there are areas of knowledge that the duplicate does not have, and a detect magic or true seeing spell will instantly reveal it as a simulacrum. At all times the simulacrum remains under the absolute command of the enchantress who created it. No special telepathic link exists, however, so command must be exercised in some other manner.

The spell creates the form of the creature, but it is only a zombie-like creation. The enchantress must then use a reincarnation spell (that she cannot learn herself), either by reading a scroll or by being helped by a wizard, to empower the duplicate with 50% to 75% (45% + 5 to 30%) of the knowledge and personality of the original. A better result (up to 95%) can be reached by obtaining the collaboration of some powerful extra-planar being rather than using the reincarnate spell.

The duplicated creature is formed from ice or snow. The spell is cast over the rough form and some body piece of the creature to be duplicated (usually a lock of hair) must be placed inside the snow or ice. Additionally, the spell requires a ritual knife and special philters worth some 10,000 gp. The simulacrum has no ability to become more powerful: it cannot increase its level or abilities. If destroyed, it reverts to snow and melts into nothingness. A complex process requiring at least one day and 150 gp per hit point can repair damage to the simulacrum.

Summon Guardian Daemon (Conjuration/Summoning, Enchantment/Charm)

Range: 10 yards

Components: V, S, M

Duration: Permanent

Casting Time: Special

Area of Effect: Creature summoned

Saving Throw: Special

Author: Gianluca Meluzzi

By means of this spell -that has one among the most wicked rituals ever known- the enchantress can summon a creature from the Lower Planes to serve her as a guardian. The most suitable subjects for this spell are guardian daemons and maelephants, but different kinds are possible, providing the correct components are employed.

The monster so summoned is bound to stay within 10 yards from the point it appeared, and to grant a faithful guard duty. If the enchantress is not present, the creature must follow her directives; if she is present, it must obey whatever orders from her, even if this means a great risk for its life. In no way, though, the being can leave the area: if due to some external reason it happens, the spell is broken and the beast is free and likely to seek for its vengeance upon the enchantress in first place. The spell lasts until the enchantress is alive, or until she decides to free the monster. Once a guardian becomes free, it can return to its plane of existence or stay in the current one; of course, if it is particularly hungry or angry, or if the enchantress is at hand, the beast is more likely to opt for the second option. An enchantress can keep under control up to one guardian for each eight levels of experience she has.

The procedure to capture and bind a guardian is hard and exceptionally cruel. The basic casting time is 6 hours. In the begin the enchantress must burn various ingredients (depending upon the creature to be summoned, such as phosphorus, snake poison, black earth dust, salt, mandrake root, and alcohol, in the case of a maelephant) in a brazier of hot coals. Then she lights five red or black candles, one for each vertex of a pentacle. In the middle of the pentacle must lay a virgin, which must be sacrificed with a dark knife (of the finest quality), after having had her skin covered with magical runes. In the moment that virgin’s hearth is burned into the brazier, the summoned creature appears in the pentacle. In order the beast to be under spell’s influence, it must devour the sacrificed corpse; this is depending upon a Wisdom check, though, for the creature might realize the trick. If the creature rolls its Wisdom score or less, it is free to come back to its plane or to attempt attacking the spellcaster (50% chance). If it rolls more than its Wisdom, it eats the corpse and falls upon spell effects.

If the enchantress adds to the ritual 2 hours and draws the runes using all the blood of a 6-aged child, the guardian will be made immune to an attack form (e.g., swords or fire).

Typically, a scroll or spell book containing this spell describes the ritual to summon but a single type of guardian. If two or more different ones are found, the enchantress can add to her spell book simply the material component list, as the spells will be identical under all other aspects. There are -of course- very strong alignment implications in the use of such disgusting a spell. Such devices as a magic pentacle or a circle of protection may support this spell.

Eight-Level Spells

Binding (Enchantment/Charm)

Range: 20 yards

Components: V, S, M

Duration: Special

Casting Time: 1 hour

Area of Effect: 1 creature

Saving Throw: Special

Source: TSR

A binding spell creates a magical restraint to hold a creature. While casting the spell, extraplanar creatures can be confined by a magic pentacle; other creatures must be physically confined, though well visible in front of the spellcaster, i.e. bound, enchained, but not beyond a cell’s door. Magic resistance applies unless the subject’s true name is used. A saving throw is not applicable as long as the experience level of the caster is at least as great as the Hit Dice or levels of the subject. Otherwise, the subject gains a saving throw vs. spell, modified by the form of binding being attempted.

The various forms of binding are the following:

-Chaining: The restraints that confine the subject generate an antipathy effect (see the spell antipathy-sympathy for details) affecting all creatures that approach the area, except the caster. Duration is as long as one year per level of the spellcaster. Subject’s saving throw is penalized with -3 on the die roll.

-Slumber: Brings a comatose sleep upon the subject. Duration is as long as one year per level of the spellcaster. Subject’s saving throw is penalized with -2 on the die roll.

-Bound Slumber: A combination of chaining and slumber effects. Duration is as long as two months per level of the spellcaster. Subject’s saving throw is penalized with -1 on the die roll.

A successful saving throw does only mean that the spell failed, not that the subject has broken its confinement. A binding spell can be attempted again upon the same subject, and also the spell can be renewed before it expires.

The components vary according to the form of the spell, but they include a continuous chanting utterance read from the scroll or book page giving the spell; gestures appropriate to the form of binding; a ritual knife; and a corundum or diamond gem of great size (1,000 gp value per Hit Die of the subject creature), and material such as soporific herbs of the rarest sort, all of these to be destroyed by the spell.

Cacodemon (Conjuration/Summoning)

Range: 10 yards

Components: V, S, M

Duration: Special

Casting Time: Special

Area of Effect: 1 creature

Saving Throw: None

Source: TSR (cacodemon, ensnarement, exaction)

This perilous exercise in dweomercraft summons up a powerful creature from a different plane of existence, whose true personal name is known and correctly uttered by the enchantress. Most often this spell is used to summon tanar’ri of the types balor, marilith or nalfeshnee, but the spell is virtually effective upon any extraplanar creature, providing its personal name is known and the right components are employed. Note that if this spell is used to summon a too powerful creature, risks can easily go beyond enchantress’ power: such creatures don’t like at all their true name being known and are likely to kill whoever is in posses of such forbidden a knowledge. This spell is also rarely used to call up too weak beings, as their personal names are very unlikely to be found other than directly on their respective planes of existence.

As the spell name implies, the being so summoned is most angry and evilly disposed. The spellcaster must be within a thaumaturgic triangle, or circle of protection, and the creature confined within a magic pentacle, if the enchantress is to avoid being slain or carried off by the summoned being.

The summoned creature can be treated with as follows:

1)	The enchantress can require the creature to perform a desired course of action by force of threat and pain, allowing freedom whenever the being performs the full extent of the service, and forcing the creature to pledge word upon it. The being is rooted to the spot by the spell, feeling greatly uncomfortable. After a full round is past, the creature undergoes acute pain and loses 1 hit point per Hit Die it possesses. In the third round the creature is wracking horrible pain; it loses 50% of its left hit points. In the fourth and last round, if the creature still didn’t surrendered to the enchantress, it is consigned in some confined space on its own plane, there to remain in torture for a number of years equal to the level of experience of the spellcaster. The creature is entitled a magic resistance check -of course- and, if successful, all damage is halved and in the fourth round the spell is broken. Obviously, the being so treated will be the sworn foe of the enchantress forever afterwards, so the enchantress is better be the most powerful and capable, or to be loath to finish the spell but rather use it as a threat to force submission of the being. Each round of pain will cause the being to be a cumulative 20% (halved in the case of a successful magic resistance check) to concede even without any other offer of payment, but it is also exceedingly dangerous, as a minor error in such a bargain will be seized upon by the creature to reverse the desired outcome or simply to kill the summoner.

2)	The caster can offer bribes, use promises, attempt charms or seduction, or make threats, in order to exact one service from the creature. The DM will then assign a value to what the enchantress has said to the creature, rating it from 0 to 6 (with 6 being the most persuasive). This rating is then subtracted from the Intelligence score of the creature. If the creature rolls a successful Intelligence check against its adjusted Intelligence, it refuses service. New offers, bribes, etc, can be made, or the old ones re-offered 24 hours later, when the creature’s Intelligence has dropped 1 point due to confinement. This can be repeated until the creature promises to serve, until it breaks free, or until the spellcaster decides to get rid of it by means of some riddance spell. Impossible demands or unreasonable commands are never agreed to.

3)	By appropriate tribute (for example, human blood and the promise for one more human sacrifices, in the case of a summoned tanar’ri), the enchantress can bargain with the creature for willing service. Again, the spellcaster is well advised to have ample protection and power to defend herself, as the being might decide the offer is insufficient -or it is easier to enjoy the summoner’s death or kidnapping- and decide not to accept the bargain as offered. Although the creature will have to abide by a pledge, as its name is known, it will have to hold only to the exact word of the arrangement, not to the spirit of the agreement (what the enchantress means when explaining the required service is never considered by evil beings, and seldom by others). On the other hand, if the enchantress is the same alignment as the summoned being, this latter might be favorably disposed towards her. Immediately upon completion of the letter of the service, the being appears in the vicinity of the caster, who must then and there return the promised reward. After this is done, the creature is instantly transported to its own plane. The DM adjudicates when an equitable arrangement has been reached. If the enchantress requests too much, the creature is free to depart or to attack her (as if the agreement were breached) according to its nature. Failure to fulfill the promised reward to the letter is extremely dangerous, as the creature may attack the reneging enchantress without fear of any of her spells affecting it, for the enchantress’ failure to live up to the bargain gives the creature total immunity from her spell power.

The duration of service of a summoned creature must be limited unless the being is willing to serve for an extended period. Any required course of action or service which effectively requires an inordinate period of time to perform, or is impossible to perform, is 50% likely to free the creature from its obligations and enable it to be unconstrained in its vengeance upon the enchantress. And note that a creature so freed can remain on the plane it was summoned for several months (tanar’ri, for example, are known to be able to stay for as long as 666 days).

Casting time is 3 turns, plus 1 hour per every 2 Hit Dice of the creature to be summoned. If there is any interruption the spell fails, but not if this occurred within the last 3 turns of the casting. In this latter case, the spell doesn’t fail, but there is a 10% cumulative chance per round of interruption that the creature will appear outside the magic pentacle, thus totally free to act as it wishes and immune to the pain/imprisonment power of the spell.

The cacodemon spell always has a 20% chance to fail. When this occurs, it is certain that either the named being is imprisoned or destroyed, or that the name used was not perfectly correct. In both cases the enchantress will have to call upon another name to bring forth a creature.

The components of this spell are: a ritual knife, five flaming candles (the color depends upon the creature to be summoned, e.g. red for a tanar’ri, black for a baatezu, white for a deva, and so on); a brazier of hot coals upon which must be burned various ingredients (again depending upon the creature to be summoned, such as sulphur, bat hairs, lard, soot, mercuric-nitric acid crystals, mandrake root, and alcohol, in the case of a tanar’ri), a clear crystal or mineral prism (which is not expended), a piece of parchment with the being’s name inscribed in runes inside a pentacle; and a dish containing a feed offering (blood most often), placed inside the area where the creature is to be held.

Typically, a scroll or spell book containing this spell describes the ritual to summon but a single kind of creature (i.e., either tanar’ri, or baatezu, or some other else). If two or more different ones are found, the enchantress can add to her spell book simply the material component list, as the spells will be identical under all other aspects.

Chanybas’ Ultimate Clairvoyance (Divination)

Range: 0

Components: V, S, M

Duration: 1 round/level

Casting Time: 8

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

This spell combines the effects of the clairvoyance and clairaudience spells (qq. vv.), with the following differences:

a)	The enchantress can see and hear events that occurred in some locale or area in the past. She can choose an exact date and hour as far in the past as one century per level of experience she has.

b)	The spell works only in the same locale the enchantress currently is.

c)	The enchantress must touch an object that existed in the locale or area in the same time she has chosen to see (that’s not destroyed by the spell).

Charm Undead (Enchantment/Charm)

Range: 20 yards

Components: S

Duration: Special

Casting Time: 8

Area of Effect: 1 undead

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is the same as the charm person or animal spell (q.v.), with the following differences:

a)	It affects any single undead it is cast upon. There is no limit to the number of Hit Dice or levels the undead has.

b)	If the subject undead is already under someone’s control, the enchantress becomes its new master for the duration of the spell; otherwise it is simply charmed.

c)	The undead’s saving throw is not penalized, unless the undead is of a mind-less type, in which case a -3 penalization applies.

d)	The duration of the spell is a function of the creature’s level or Hit Dice. A check for spell breaking is rolled every turn of spell duration after the first:

Undead Level or Hit Dice	Percent Chance/Turn (after the 1st) of Breaking Spell	 Note: the exact round when the check occurs is secretly determined.	

1st or up to 2	5%		

2nd or up to 3 + 2	10%	

3rd or up to 4 + 4	15%	

4th or up to 6	20%	

5th or up to 7 + 2	25%	

6th or up to 8 + 4	30%	

7th or up to 10	40%	

8th or up to 12	50%	

9th or up to 14	60%	

10th or up to 16	75%	

12th or over 16	90%	

Contact Lower Planes (Conjuration/Summoning, Invocation)

Range: 0

Components: V, S, M

Duration: Special

Casting Time: 1 hour

Area of Effect: Special

Saving Throw: None

Author: Gianluca Meluzzi

When this dreadful and spectacular spell is cast, powerful beings from the Lower Planes are evoked and asked to reveal some mystery to a specific creature (the enchantress herself, or another person who commissioned her the spell), by means of predictions and visions.

As the evil powers of Lower Planes are not inclined to give anything without a return, there is a first requisite for this spell to work. Thus, before spell casting, the creature wishing the revelation must attract power’s attention by means of some horrid crime: murder, infanticide, carnage, even better if followed by consequent trail of pain and hate. Only if such a requisite exists it is convenient to cast this spell, for otherwise no power or spirit will appear. It must be noticed, in fact, that the casting of this spell is long, complex and expensive. A subject’s (the person wishing the revelation) body part -usually a lock of hair- is needed. This must be dropped into the usual huge boiling cauldron along with a mixture of jumbles and strange ingredients, worth some 1,000 gp per level of the subject. Whilst the cauldron boils, the caster recites a long sequence of magic formulas, arcane songs and gestures. Of course casting time does not enclose the time needed to purchase the ingredients and to prepare the jumbles. Also, the cauldron must have an enchant an item spell cast upon it, otherwise the spell automatically fails.

Once spell casting is complete, from the cauldron sort out up to three creatures from the Lower Planes. These are but apparitions (they are not real), thus incapable of harming anybody or to suffer damage. The exact number of these apparitions, and how much they are powerful, are a function of subject’s level of experience and of how much this latter had captured Lower Plane’s attention with his crimes.

The subject is allowed to ask a single question to each of the apparitions. The question can be about future events, upon another creature’s current thoughts or plans, and in general about all kinds of information. The apparitions will answer directly, sometimes supported by visions, but their words, although generally truthful, can be tricky. Once a revelation is made, the responsible apparition disappears into the cauldron and the following one sorts out, until all answers are given, and this ends the spell a few rounds later. There is no mean to determine or know before how many apparitions in total will sort out from the cauldron.

It is not impossible to ask a further question when it is clear that the spell is expiring, though this is dangerous. Such a matter is totally dependent from Lower Planes’ will, and can result into a further revelation being given, as well as into total silence, threatening omens, or even the cauldron exploding and causing 10d6 hit points damage within a 10-yards range.

Druuna’s Revealer Mirror (Enchantment, Conjuration/Summoning)

Range: Touch

Components: V, S, M

Duration: Special

Casting Time: 1 turn

Area of Effect: 1 mirror

Saving Throw: None

Author: Gianluca Meluzzi

By means of this spell, the enchantress changes a mirror into a special scrying device able to answer a single question asked by the spellcaster. After the spell is cast, the reflected image of the enchantress is taken over by an extra-planar force -it is not clear whether it is something of magical nature, a spirit, or a living being. The reflected image listens enchantress’ question and answers her in a few words, but with clearness and precision; then the spell is over. The question must be simple and uttered with no more than twenty words; it must also be about a creature or group of creatures that are on the same plane of existence the enchantress is, while it cannot be about objects or locations. Moreover, no information about future or past events is given. Typically the caster asks where a character is, or information about a subject, or the identity of someone corresponding to specific characteristics.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands. The material component is the mirror, that’s the same item of a magic mirror spell (q.v.), though it must have been previously prepared by casting an enchant an item spell upon it.

Gate (Conjuration/Summoning)

Range: 10 yards

Components: V, S

Duration: Special

Casting Time: 8

Area of Effect: Special

Saving Throw: None

Source: TSR

The casting of a gate spell has two effects. First, it causes an interdimensional connection between the plane of existence the enchantress is and the plane in which dwells a specific power (a deity or the like), enabling it to merely step through the gate from its plane to appear in front of the caster. Second, the utterance of the spell attracts the attention of the sought-after dweller in the other plane.

When casting the spell, the enchantress must name the entity she desires to use the gate and to come to her aid. The name to be uttered is one of the most common the power is known with; the use of power’s true name is very dangerous, for these beings are likely to kill whoever is in possession of such forbidden a knowledge. There is a 100% certainty that something steps through the gate: unless the DM has some facts prepared regarding the minions serving the power called forth by the gate spell, the power itself comes. Magical devices such as a magic pentacle or a Chanybas’ thaumaturgic trap are very unlikely to affect the power sorting out from the gate, while immediately turn the power ill-disposed toward the enchantress. Even simply defensive devices (magic circle, thaumaturgic triangle) may provoke power’s hostility.

If the matter is trifling, the power might leave, inflict an appropriate penalty on the enchantress, or attack her; if the matter is of middling importance, the power can take some positive action to set matters aright, then demand appropriate repayment; and if the matter is urgent, it can act accordingly and ask whatever is its wont thereafter, if appropriate. The actions of the power that comes through depend on many factors, including the alignments of the enchantress and the deity, the nature of spellcaster’s actions and plans, and who or what opposes or threatens the enchantress.

Such powers generally avoid direct contact with their equals or betters. The power gated in will either return immediately (very unlikely) or remain to take action. Casting this spell ages the enchantress one year (or a proportional time if she is demi-human). The verbal component is a magic formula including power’s name, to be spoken in a firm tone. The somatic component consists into showy gestures involving arms and hands.

Kiss of Death (Necromancy)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

When casting this kiss spell upon a creature, the enchantress causes instant death to it, unless the creature rolls a successful saving throw. Even if the saving throw is successful, the creature suffers 1d8 points of damage per level of experience of the spellcaster. A kiss of death can kill subjects of extraplanar origin, including the corporeal form (only) of demigods or deities, unless these latter are on their original plane of existence, in which case they are effectively dead.

Kiss of Depravation (Enchantment/Charm)

Sensual spell

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

By means of this kiss spell, the recipient is imbued with a sexual deviation of enchantress’ choice. The subject is allowed a saving throw to avoid the effect. A die roll modifier applies, ranging from -1 for the most common deviation types (such as homosexuality), up to a +4 for the most wicked of the depravations (such as those which turn the subject into a serial killer).

Some subjects who are highly lawful, even if under spell effect, still can resist the temptation. In such cases a Wisdom check is needed, to see whether it is subject’ will or wish to win. Moreover, if the deviation is particularly against subject’s alignment or beliefs, and he is all the same following his new immoral desirers, after every such act he must roll a special Wisdom check, with failure meaning he is overcome by guilt and attempt suicide. If the subject survives three such checks, he has learnt how to live along with his depravation and no further checks are required; an alignment change might occur in such case.

This spell can only be broken by wish, or a remove curse cast by a wizard or priest of an equal or higher level than the enchantress; in the latter case, the spell subject receives a saving throw vs. spell and, if successful, the remove curse fails and the wizard or priest must gain a level before attempting the remedy again. Note yet that most subjects take pleasure from their depravation and won’t wish to be freed.

Marozia’s Illusionary Mansion (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: one week + 1 day/level

Casting Time: 3 turns

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the mirage arcana spell (q.v.), with the following differences:

a)	The spell lasts one week, plus one day per experience level of the caster; there is no need for the enchantress to maintain any concentration, as the spell works by itself.

b)	Gravity is also affected by the spell; thus bridges and even magnificent mansions (and thus the spell’s name), perfectly believable in all of their particulars, can be created. For this reason invisibility normally plays a secondary role, if any: though touching invisible objects is still possible, this is unlikely to happen because a building always can be made as to hide all of existing real objects within its walls, floors, etc.

Marozia’s Mass Invisibility (Illusion/Phantasm, Enchantment/Charm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: Special

Casting Time: 8

Area of Effect: All creatures in a 10-foot radius

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the invisibility spell (q.v.), with the following differences:

a)	This spell is efficacious upon all creatures in the area of effect, and the enchantress is not required to touch them. Affected creatures may then leave the area of effect without losing their invisibility status.

b)	Subject creatures are absolutely visible to each other (and to themselves as well).

c)	If the enchantress casts this spell upon a single creature (or upon herself only), the illusion is so perfect that no creature can notice or detect the invisible creature by normal means.

Mind Blank (Abjuration)

Range: 30 yards

Components: V, S

Duration: 1 day

Casting Time: 8

Area of Effect: 1 creature

Saving Throw: None

Source: TSR

When the very powerful mind blank spell is cast, the recipient creature is totally protected from all devices and spells that detect, influence, or read emotions and thoughts. This protects against augury, charm, command, confusion, divination, empathy (all forms), ESP, fear, feeblemind, Hilde’s domination, hypnotism I-II, know I-IV, mass charm, mass suggestion, mind maze, phantasmal killer, soul trapping, suggestion, and telepathy. Only exception is kiss spells. Cloaking protection also extends to the prevention of discovery or information gathering by crystal balls or other scrying devices, Chanybas’ ultimate clairvoyance, clairaudience, clairvoyance, communing, contact lower planes, contact other plane, or wish-related methods. Of course, exceedingly powerful deities can penetrate the spell’s barrier.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands. The enchantress can cast this spell upon herself, thus becoming the recipient.

Mind Maze (Illusion/Phantasm)

Range: 5 yards/level

Components: V, S

Duration: Special

Casting Time: 2

Area of Effect: 1 creature

Saving Throw: None

Author: Gianluca Meluzzi

By casting this spell, the enchantress causes the mind of a subject creature to be submerged by a maze of thoughts. The thoughts are too many, too chaotic and too fast for the subject creature to have any part of its mind still able to work normally. The result is that the subject stays immobile with fixed and void eyes, absolutely unaware of its surroundings.

The duration of the spell is a function of subject’s Intelligence:

Subject’s Intelligence	Spell Duration	Subject’s Intelligence	Spell Duration

Under 3	3d4 turns	11 to 13	4d4 rounds

3 to 4	2d4 turns	14 to 16	3d4 rounds

5 to 7	1d4 turns	17 to 18	2d4 rounds

8 to 10	5d4 rounds	19 and up	1d4 rounds

A hit causing wounds awakens the affected creature, while slaps and noises do not. Awakening requires one entire round. As the creature is somewhat magically sleeping, it can be attacked with substantial bonuses (see Player’s Handbook page 90, Combat), or forced to receive a kiss spell.

The verbal component can be spoken in a low tone. The somatic component involves eyes and the right arm and hand.

Screen (Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 1 hour/level

Casting Time: 1 turn

Area of Effect: 5-yards + 5-yards/level radius

Saving Throw: Special

Source: TSR

This spell combines invisibility and illusions to create a very effective protection from scrying and direct observation. When the spell is cast, the enchantress dictates what will and will not be observed in the area of effect; thus the area can appear completely different from what it actually is, its real elements being hidden by invisibility. As a main difference from other similar spells, though, a screen can hide with invisibility a selection of living creatures that are moving -or to which it might happen to move- within the area of effect, as stated by the spellcaster.

The illusion to be created must be stated in general terms -the illusion can neither have a variable behavior nor react to external events. For example, if a group of conversing people is generated, none of them can cease to converse and move away, or give attention to the real people. The enchantress could have a crossroad to appear quiet and empty even while an army is actually passing through the area; she could specify that no one be seen (including passing strangers), that her troops be undetected, or even that every fifth men or unit should be visible. A band of men standing in the meadow could be concealed as an empty meadow with birds chirping, etc. Once the conditions are set, they cannot be changed.

Attempts to scry the area automatically detect the image stated by the caster with no saving throw allowed. Sight, smells and sound are appropriate to the illusion created, and even touch and thermal elements exist. Gravity is not affected by the spell, however.

Direct observation may allow a saving throw, if there is cause to disbelieve what is seen. Certainly onlookers in the area would become suspicious if the column of a marching army disappeared at one point to reappear at another! Ever entering the area does not cancel the illusion or necessarily allow a saving throw, assuming care is taken by the hidden beings to stay out of the way of those affected by the illusion. Unless actually contacting some object or creature cloaked by the spell, there is no mean to realize the presence of an illusion. Also, merely brushing an invisible object or creature does not cause the screen spell to be disturbed: only forceful contact grants a chance to note that all is not as it seems. If forceful contact with a cloaked object or creature occurs, those creatures subject to the spell can penetrate the spell only if they discover several items that they cannot see. Each being is then entitled to a saving throw, with failure meaning they just believe that the objects are invisible. Forceful contact with illusionary objects, however, gives no chances to penetrate the spell.

A successful dispel magic spell cancels this spell so that the true area is revealed. A true seeing or detect invisibility spell, a gem of seeing, and similar effects can penetrate the deception. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands.

Steal Spell (Conjuration/Summoning, Enchantment/Charm)

Range: 30 yards

Components: V, S

Duration: Special

Casting Time: 8

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Ed Greenwood

By means of this spell, a single creature that the enchantress points at must save vs. spell at -2, or suffer the theft of any one memorized spell from its mind. If there are no memorized spells to be stolen, the steal spell has no effect and is lost. The stolen spell is determined randomly, and is not chosen by either the enchantress or her victim. High level spells are more likely to be stolen: an 8th level spell has chances eight times higher than a 1st level one, four times higher than a 2nd level one, and so on. The magic of the steal spell works even against a victim who is unconscious or insane, but not against psionic protections or an anti-magic shield.

A stolen spell may be cast immediately by the enchantress or held in her mind for later use, without any need for the enchantress to understand the spell. If the spell is of a type already known by the enchantress, or that she already stole and successfully used at least once in the past, the enchantress immediately recognizes it. If the spell is an enchantress-list one she doesn’t still know, or one from wizard or priest lists, the enchantress can only vaguely guess what the spell might be for. For example, if Gilda steals a magic missile spell, she will only recognize that a new form of attack Evocation energy had been charged into her mind. Moreover, Gilda cannot exactly guess what kind of material components are to be used, if this is the case, while she receives sufficient knowledge to execute correctly any verbal and somatic components. If Gilda steals a fireball spell, again an Evocation attack spell is recognized, but also Gilda feels that she is lacking of something to properly cast the spell; unless a friendly wizard guesses the right material components to be given to her, the casting of such spell may either result in a simple abort (90%) or explosion (10%) for 1d6 hit points damage per experience level of the being the spell was stolen from, in a 20-foot radius (for each spell a different fumble effect may be adopted at DM’s discretion).

Any stolen spell takes effect, when expelled, as though it was cast by the being from which it was stolen, with regard to level of effectiveness, damage caused, and so forth. Spell-like natural powers employed by beings, and psionics, cannot be stolen by this spell. The stolen spell is transferred from the victim’s mind to the enchantress at the end of the casting of the steal spell, and the transfer takes one segment. A spell that the victim has already begun to cast will not be stolen, but simply ruined and lost.

The enchantress can retain the stolen spell, instead of expelling it from her mind, and subsequently record it on a scroll or spell book. This of course erases the stolen spell from the enchantress’ mind without discharging its power. While an enchantress cannot herself learn a spell denied to her by class or level, that she has recorded it in this manner, the exact nature of the recorded spell is recognizable by means of a read magic spell. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component involves eyes only.

Teleport Without Error (Alteration)

Range: Touch

Components: V

Duration: Instantaneous

Casting Time: 8

Area of Effect: Special

Saving Throw: None

Source: TSR

When this spell is used, the enchantress transports herself, along with a certain amount of additional weight that is on or being touched by the spellcaster, to any known location on her current plane of existence, with no chance for error. If the enchantress arrives in a place that is already occupied by a solid body, she reappears in the same point from she had disappeared, provided the teleport destination is on the same plane of existence the caster is. The spellcaster is able to teleport a maximum weight of 150 pounds, plus an additional 100 pounds for each level of experience above the 10th (a 16th level enchantress can teleport up to 750 pounds).

Distance is not a factor, but interplanar travel is only possible if the destination is well known. This assumes that the caster has, in fact, actually been to the plane and carefully perused an area for an eventual teleportation. For interplanar teleportation the following table applies:

Caster’s knowledge of interplanar destination 	Probability of Teleporting:

	High	On Target	Low

Very familiar	01-02	03-99	00	

Studied carefully	01-04	05-98	99-00	

Insufficiently studied 	01-08	09-96	97-00	

Seen casually	01-16	17-92	93-00	

Viewed once	01-32	33-84	85-00	

Teleporting high means the enchantress arrives ten feet above the ground for every 1% she is below the lowest On Target probability; this could be as high as 320 feet if the destination area was never seen. Any low result means the instant death of the enchantress if the area into which she teleports is solid. An enchantress can teleport to an area of empty space, thus a substantial surface -whether a wooden floor, a stone floor, natural ground, etc- is not required to be there. Areas of strong physical or magical energies may make teleportation more hazardous or even impossible.

Recovery from use a teleport without error requires one round. The verbal component must be spoken in a firm tone. The somatic component consists into showy gestures involving the right arm and hand, and the left hand touching the eventual spell recipients.

Total Body Entertainment (Enchantment/Charm, Alteration)

Sensual spell

Range: Touch

Components: S

Duration: Special

Casting Time: 1

Area of Effect: Person touched

Saving Throw: None

Author: Gianluca Meluzzi

When this odd but powerful spell is cast upon a human or demi-human subject, the latter enters a status of acute sexual excitation that’s much beyond his body’s natural limits. The victim falls to the ground in convulsions, helpless and unable to react, consumed by both atrocious pains and indescribable pleasure that cause him to lose 1 point of Constitution per round. If 0 Constitution is reached, the subject dies.

The victim will implore whoever is present for any kind of carnal relation in order finding remedy to such unbearable a torture. If someone satisfies him, then the pain and Constitution losing are suspended, but as the encounter ends the effect restarts, unless the subject makes with success a saving throw vs. spell. Such saving throws are rolled at the end of every encounter and are usually modified with -4 on the dice roll; if an encounter had both an exceptional degree of intensity and lasted not less than two hours, then no modifiers apply. Once the spell is broken, Constitution is restored at a rate of 1 point per hour of rest, in addition to the normal rest needed for the day. While under spell effect, the subject’s saving throws against eventual kiss spells are not allowed at all.

The somatic component simply requires the enchantress touching with a finger a portion of exposed flesh of the subject. The enchantress can theorically cast this spell upon herself, but this would likely mean a suicidal attempt.

Zenobia’s Mystic Fog (Evocation, Illusion/Phantasm)

Range: 60 yards + 10 yards/level

Components: V, S, M

Duration: 5 rounds/level

Casting Time: 8

Area of Effect: 50-yards + 10-yards/level radius

Saving Throw: Special

Author: Gianluca Meluzzi

This spell is the same as the fog cloud spell (q.v.), with the following differences:

a)	The casting of a Zenobia’s mystic fog spell creates a bank of fog made of highly hallucinogen vapors. All creatures, in each round they are exposed to the fog, must roll a saving throw vs. poison modified with a +3 bonus. Those that fail fall under spell effect. The fog causes unreal visions that seem to change the surroundings into the eyes of the victims. Each spell subject is affected individually by hallucinations directly born from its unconscious wishes, dreams, and fears. Most visions are pleasant and cause the subjects to act foolishly much like as if they were drunk: some laugh, many behave strangely, others look hebetated, and none is able to recognize correctly what’s happening all around him and to react properly. A 10% of victims, though, have dreadful visions that cause them to overcome by terror or to become highly aggressive (one could think that a group of civilians is rather a band of hobgoblins and react properly).

b)	All affected creatures are -4 to Armor Class, -2 to saving throws and -4 to attack rolls, for the duration of the spell.

c)	Sight is limited to 20 yards.

d)	The enchantress can cause the fog moving at a rate of 2 in a direction of her choice. Only a very strong wind can move the fog from its path or from being stationary.

e)	A gust of wind spell cannot affect the mystic fog. A fireball, flame strike, or a wall of fire (either spell or natural) can burn away in a single round an area of the Zenobia’s mystic fog corresponding to its area of effect.

f)	The material components are drugs, and incense.

Ninth-Level Spells

Astral Spell (Evocation)

Range: Touch

Components: V, S

Duration: Special

Casting Time: 9

Area of Effect: Special

Saving Throw: None

Source: TSR

By means of the astral spell, an enchantress can project her astral body into the Astral Plane, leaving her physical body and material possessions behind in the plane of existence she currently is. As the Astral Plane touches upon all of the first levels of the Outer Planes (and upon the Prime Material Plane as well), the enchantress can travel astrally to any of these planes as she wills. The caster then leaves the Astral Plane, forming a body in the plane of existence she has chosen to enter. It is also possible to travel astrally anywhere inside a same plane of existence by means of an astral spell, but a second body cannot be formed. As a general rule, only creatures in the Astral Plane can see an astral body traveling in the Astral Plane. Although astrally projected creatures are able to function in the Astral Plane, their actions do not affect creatures not existing in the Astral Plane (including other astral travelers).

At all times, the astral body is connected to the material body by a silver cord. If the cord is broken, the affected creature is killed, astrally and materially, but normally only a psychic wind can cause a cord to break. When a second body is formed in the same or a different plane, the silvery cord remains invisibly attached to the new body. If the astral form is slain, the cord simply returns to the original body, reviving it from its state of suspended animation.

The enchantress can project the astral forms of up to four other creatures with her by means of the astral spell; these fellow travelers are dependent upon the enchantress and can be stranded. Travel in the Astral Plane can be slow or fast according to enchantress’ desire. The ultimate destination arrived at is subject to the conceptualizing of the caster.

Only magical items can be brought into the Astral Plane, but most become temporarily non-magical therein, or when a new body is formed. Armors and weapons of +3 or better might function, at DM’s option. Artifacts and relics function anywhere. Items drawing their power from a given plane are more powerful in that plane (e.g., a ring of fire resistance in the Elemental Plane of Fire or a sword of life stealing in the Negative Material Plane).

The spell lasts until the enchantress desires to end it, or until it is terminated by some outside means (a dispel magic spell or destruction of enchantress’ physical or astral body). The caster (and those travelers depending upon her) can turn back to the astral form, or from the astral form to the original body or to a second body, at will. The longer the time the spell lasts, however, the higher the risk for a psychic wind breaking the silver cords. The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands (if others are to be astrally projected along with the caster, these must keep each other with hands in a circle, with the enchantress staying in the middle of them).

Chanybas’ Body Guard (Conjuration/Summoning, Enchantment/Charm)

Range: 30 yards

Components: V, S, M

Duration: 1 turn/level

Casting Time: 1 turn

Area of Effect: Creature summoned

Saving Throw: None

Author: Gianluca Meluzzi

This spell is the same as the gate succubus spell, with the following differences:

a)	A single creature is summoned, typically a cambion of the type major (80%), baron (15%), or marquis (5%). The spell can possibly be efficacious upon any other kind of man-shaped creature from planes foreign to the Prime Material Plane, provided it has less than 17 Hit Dice or levels and the right components are employed.

b)	The summoned creature is not entitled a saving throw if requested for a service involving serious risk and even sacrifice.

d)	A successful Magic resistance test means that the summoned creature does appear in front of the spellcaster, but is not under her control and may attack her. Precedents say that, given the half-human nature of the cambion, the beast is likely to be taken by enchantress’ beauty (if she is still young) and to attempt catching her to have her in its home. If the cambion scores two contemporaneous hits with bare hands, he has captured the enchantress and in the following round it disappears along with her. The destiny of the enchantress at this point is unknown; it is certain yet that, in order to escape safely back, she will have to be exceptionally clever and very, very lucky.

Hypnotic Fog (Evocation, Enchantment/Charm)

Range: 60 yards + 10 yards/level

Components: V, S

Duration: 5 rounds/level

Casting Time: 9

Area of Effect: 50-yards + 10-yards/level radius

Saving Throw: Special

Author: Gianluca Meluzzi

This spell is the same as the fog cloud spell (q.v.), with the following differences:

a)	The casting of a hypnotic fog spell creates a bank of greenish fog made of highly hypnotic vapors. All creatures, in each round they are exposed to the fog, must roll a saving throw vs. spell modified with a +3 bonus. Those that fail fall under the effect of a hypnotism II spell (q.v.), regardless of being persons or other kind of creatures, and must obey any general directives the enchantress specified when casting the spell. The enchantress can neither specify particular orders for single creatures, nor personally influence the action of any affected creature after the spell is cast. An affected creature is no longer under the hypnotic effect once outside of the fog for 4-16 rounds.

b)	All affected creatures are -4 to Armor Class, -2 to saving throws and -4 to attack rolls, for the duration of the spell.

c)	Sight is limited to 20 yards.

d)	The enchantress can cause the fog moving at a rate of 2 in a direction of her choice. Only a very strong wind can move the fog from its path or from being stationary.

e)	A gust of wind spell cannot affect the hypnotic fog. A fireball, flame strike, or a wall of fire (either spell or natural) can burn away in a single round an area of the hypnotic fog corresponding to its area of effect.

Killer Nightmare (Illusion/Phantasm)

Range: 5 yards/level

Components: V, S

Duration: 1 round

Casting Time: 9

Area of Effect: 10-foot + 10-foot/level radius

Saving Throw: Special

Source: TSR (weird)

When this spell is cast, all creatures in the area of effect, which are sleeping, are affected by the dreadful nightmare of their most feared enemies. All the subjects must sustain an imaginary duel that seems real, but that actually occurs in the blink of an eye. The force of the magic is such that even if the creatures make their saving throw vs. spell, fear will paralyze them for 1d4 rounds, and they will lose 1d6 Strength points from this fear; the lost Strength will then return at the rate of 1 point/round, one turn after paralyzation is ceased. Creatures attacked while paralyzed are free of the paralysis immediately.

Failure to save vs. spell causes the creatures to face their nemeses, the opponents most feared and inimical to them. Actual combat must then take place, for no means of escape, even magical, is possible. The foe fought is real for all intents and purposes. Affected creatures that lose, die. Although each round of combat seems normal, it takes but one-tenth of a round (1 segment). After a maximum of ten rounds of combat, the spell is broken. All affected creatures that have survived till that moment, or that have killed their phantasmal nemesis from the nightmare, wake up with no damage or further effects; no loss of items seemingly was used in battle, and no loss of spells likewise seemingly was expended. The creatures are free to act normally, except that they employ a full round to awake properly and to dominate the horror of the nightmare. Experience for defeating the illusory foe is gained if applicable.

In creating the enemies to be opposed to the affected creature, the DM may either roll on an encounter table, or generate monsters of his choice and that are roughly a little stronger than the creatures they are to face. If the affected creatures are NPCs and are also too many for the DM to have every single duel taking place, then the DM may roll a single die for each creature, giving to it a 40% chance to survive the spell.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Kiss of Life (Necromancy)

Range: Kiss

Components: S

Duration: Permanent

Casting Time: 1

Area of Effect: Person kissed

Saving Throw: Special

Source: TSR (raise dead)

When casting this kiss spell, the enchantress restores life to a dead human or demi-human subject, provided death had occurred not later than one turn per level of experience of the enchantress. The body of the person must be whole, otherwise missing parts are still missing when he is brought back to life. Other ills, such as poison and disease, are weakened but not negated by the spell. The raised person must roll a successful resurrection survival check to survive the ordeal and loses 1 point of Constitution permanently. Furthermore, the raised person has but 1 hit point; even if all of hit points are quickly restored by means of other magic, he is still weak and helpless in any event, and he needs a minimum of one full day of rest in bed.

Kiss of Ruin (Enchantment/Charm)

Range: Kiss

Components: S

Duration: 24 hours

Casting Time: 1

Area of Effect: Creature kissed

Saving Throw: Neg.

Author: Gianluca Meluzzi

When this kiss spell is cast, the enchantress temporarily annihilates subject’s mental defenses and penetrates his mind, unless the subject successfully makes a saving throw. The enchantress is then the absolute ruler of subject’s mind for the duration of the spell.

There is virtually nothing the subject can hide to the enchantress: minions’ names, crimes, wealth, business, loves, or passwords; she can read thoughts, memories, and secrets of the subject, as well as his ability scores, class, level, memorized spells, etc. The existing mental link between caster and subject allows the former to have no language or understanding problems of any sort. An accurate reading requires time, though, and even several hours might be not sufficient in gaining all of information the spellcaster is looking for; the enchantress can continue to read subject’s mind for as long as she is able to maintain her concentration upon him. If her concentration is interrupted, she cannot restart the reading unless she casts again a successful kiss of ruin upon that subject. To read subject’s mind the caster must be in front of him, looking directly into his eyes.

Even after the enchantress ceasing concentration, though, the spell is not broken, for she is still able to dominate subject’s will. The subject awakens from the comatose state he had while being deeply fathomed, and his mind is apparently free, yet he is forced to obey promptly and literally whatever order or requests he receives from the enchantress, until spell expires. The enchantress must communicate with the subject in an understandable language, though, as a mental link no longer exists.

The enchantresses are known to use this spell in order taking over all of wealth of rich and powerful subjects before destroying them. The spell can be broken by a successful dispel magic, kiss of true memory (the reverse of kiss of oblivion), or wish spell.

Know IV (Divination)

Range: 30 yards

Components: S, M

Duration: Special

Casting Time: 9

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

This spell is the same as the know III spell (q.v.), with the following differences:

a)	This spell reveals also creature’s special defenses (Magic Resistance, saving throws, and the like), special attack modes (such as psionics, backstabbing, etc), memorized spells, worn items, and rough powers of worn magical items (e.g., a sword +2 becomes a “magical sword of average power”, and a wand of fireball with 10 charges left is but an “attack wand”). Artifacts and relics are not recognized by the spell and are reported as low power magical items.

b)	The material component is a tiger’s eye.

Labyrinth (Alteration, Illusion/Phantasm)

Range: 30 yards

Components: V, S, M

Duration: Special

Casting Time: 9

Area of Effect: 1 creature

Saving Throw: None

Author: Gianluca Meluzzi

When the enchantress casts this spell upon a creature, the subject is teleported (Alteration part of the spell) into the illusion of an immense labyrinth, unless a successful saving throw is rolled. The enchantress creates the labyrinth upon a special demi-plane that’s absolutely unreachable by others, thus the subject in no way can receive any help, short of a wish spell -the only spell known to be efficacious. Even the use of particularly powerful location spells or artifacts cannot find the subject, as the presence of the illusionary labyrinth acts as a screen. Thus the only chance the subject has to escape safely from this spell is to find out by himself his way to the only existing exit from the labyrinth.

The labyrinth, of course, is the most dreadful maze of corridors, chambers, paths, and woods a mind could imagine; horrible creatures seem to lurk in the maze and to stalk the subject. The illusion is so perfect as to include full visual, thermal, smell, sound, gravity, and touch elements. Moreover, metabolism is stopped with respect to the subject, thus this latter doesn’t feel the need to rest, eat, or sleep, and he doesn’t age at all, but he cannot also memorize or cast spells, nor use magic items -any magic energy he has brought along is in still and useless on the demi-plane.

The chances a subject has to find the exit are given by his Intelligence: for every day of permanence into the labyrinth, percentile dice are rolled; a result that’s equal or minor than subject’s Intelligence means success.

The victim though, while wandering through the labyrinth, risks to be overcome by the horror of the place and to become insane. For every failure -short of the first one- in the check to find out the exit, again the percentile dice are rolled: the subject has a base chance of 20% minus his Wisdom score to become insane, and this chance cumulates every day. Thus a subject with an Intelligence of 15 and a Wisdom of 13 has: in the first day, a 15% chance to leave the labyrinth; in the second day, 15% to leave and, if this roll fails, a 7% chance (base 20 -13 Wisdom) to become insane; the third day the chance to find the exit is still 15%, while that to become insane is 14% (7% x2); the fourth day, 15% and 21% respectively; and so on.

If the subject becomes insane, he is lost forever. He might still find the exit, but this is a random event that can occur in 1d100 years; he would appear on the spot just where once he disappeared, the time being not past for him but being past for the real world, and he being totally crazy.

If the subject finds the way with his Intelligence, the spell is broken and he reappears in the same point where he had disappeared a few days before.

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands. The material component is a powder obtained from the brain of a minotaur.

Marozia’s Ultimate Intruder (Illusion, Alteration)

Range: 0

Components: V, S

Duration: 1 turn/level

Casting Time: 9

Area of Effect: The caster

Saving Throw: None

Author: Gianluca Meluzzi

When the enchantress casts this very powerful spell, she alters her body as to be able to go anywhere to listen and see, being virtually undetectable. The spell is much more than a very potent form of invisibility.

In first place, the enchantress cannot be seen, either by normal sight, infravision, ultravision, scrying devices, and by means of spells such as detect magic, detect life, detect invisibility, true seeing, clairvoyance, and so on. The enchantress also cannot be heard, smelt, tasted, or felt; she leaves no tracks and makes no sound. She can also penetrate solids and living bodies, thus she can move across walls to enter a fortress, or go over a crowded place without being detected. The weight of her body is reduced to a little fraction, thus she can easily make jumps longer or higher up to ten times those she would normally, or climb walls and even ceilings providing some holding points exist. The enchantress cannot receive any harm from falling, fire, gas, electricity, cold, etc; she doesn’t need to breathe and she feels not thirst, tiredness, or the like. Finally, the spell grants the enchantress to understand several different languages, as if a tongues spell (q.v.) was enclosed -though which languages exactly is a thing to be decided while casting the spell.

On the other hand, there are some weak points. No kind of item, magical or not, can be affected by this spell, thus the enchantress must be absolutely nude; she could still wear some items that have been turned invisible by means of different spells, but this in not a good idea. In fact, for every uninterrupted round the enchantress’ body is in touch with whatever solid thing (including living beings, walls, etc) different from the floor below her feet, she must roll a saving throw vs. spell and, if this is successful, the spell is broken. For the same reason, the enchantress can hardly use the items she finds -though turning a book’s pages, opening cupboards, or rummage drawers, are usually safe actions, as single touches last much less than a round. If the spell breaks while the enchantress is penetrating (i.e., not simply touching) a thing or being, she is projected back up to 10 yards and may suffer damage accordingly. Also, the enchantress cannot cast any spells, for she cannot deal properly with any of the spell components, and her voice cannot be heard by anyone. Enchantress’ body can sustain some damage only due to great explosions or buildings ruining upon her; such events are also likely to break the spell -a saving throw applies, as above.

There are no known means of penetrating this spell, except that a wish or limited wish spell can reveal the enchantress. Dispel magic, anti-magic shell, and related effects cannot touch this spell.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving both arms and hands.

Nocturnal Illusions (Illusion/Phantasm, Enchantment/Charm)

Sensual spell

Range: 5 yards/level

Components: V, S

Duration: Special

Casting Time: 9

Area of Effect: 1 creature

Saving Throw: Neg.

Author: Gianluca Meluzzi

When this spell is cast, the enchantress attempts to create the illusion of the most fearsome sexual taboo (that’s a kind of sexual relation pleasant to one’s subconscious, but unacceptable to his morale beliefs) imaginable to the victim, simply by forming the fears of the victim’s subconscious mind into a concrete illusion. If the subject fails a saving throw vs. spell, from the next night he starts to be persecuted by an absolutely realistic illusion, which includes any visual, auditory (understandable speech is allowed), olfactory, thermal, and touch effects.

Creatures not affected by the spell can see the illusion but, as this latter takes form from a victim’s precise fear, it is so perfect that even disbelieving it is not sufficient to make it disappearing or becoming visible for what it is. The spell subject also might well realize (at least for having been persecuted long time) that he is victim of illusions or phantasms, but this won’t help him at all.

The illusion generally represents one or more creatures using unnatural sexual violence against the spell subject; often they resemble victim’s relatives or acquaintances. The victim, due to the Enchantment/Charm part of the spell, cannot resist the illusion and is forced to suffer all the depravations that his taboo has concretized. He cannot ask for help, escape, or defend himself, and is forced to obey any impositions, tortures, and humiliations by his illusory oppressors.

A nocturnal illusion always occurs at nighttime and lasts one hour, then it disappears and the victim is free. One turn before every occurrence, the subject feels the unrestrainable need to retire from the sight of anyone in some room aloof. A nocturnal illusions spell affects his victim forever. After spell casting the illusion initially occurs once a month in a random night within each month. At every occurrence, the victim must roll a successful Wisdom check, or a further monthly nocturnal illusion will affect him. These checks will be rolled until either the victim is affected every night, or commits suicide. A suicidal attempt will be determined by the failure of a special Wisdom check to be rolled once when the nocturnal illusions will reach weekly occurrence (4 times/month), then once again at double-weekly occurrence (9 times/month), and finally once at triple-weekly occurrence (13 times/month). If the victim survives all three these special checks, he learns how to live together with the illusion and even to feel pleasure from it.

A nocturnal illusions spell usually performs each night in the same manner, as victim’s worse taboo is assumed to be but one. Casting more than one such spell against the same target only increases the starting number of nights of occurrence (two spells = two nights/month, and so on). Those watching a nocturnal illusion without being under spell effect are allowed attacking the illusions and can easily destroy them. The illusions are AC 6, have 20 hit points each, cannot be harmed by any mind-affecting attack forms, and they have no attack forms. They have a very limited ability to react to external intromission; usually they behave by roaring dreadful threats to any intruders.

The destruction of the illusions, however, as well as the use of a successful dispel magic spell, means only that the illusion is interrupted for that night, for it will then restart normally in a successive night as if nothing happened. The only way to break forever a nocturnal illusions spell is a wish, or a remove curse cast by a wizard or priest of an equal or higher level than the enchantress; in the latter case, the spell subject receives a saving throw vs. spell and, if successful, the remove curse fails and the wizard or priest must gain a level before attempting the remedy again.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving arms and hands.

Succor (Alteration, Enchantment)

Reversible

Range: Touch

Components: V, S, M

Duration: Special

Casting Time: 1 to 4 days

Area of Effect: 1 creature

Saving Throw: None

Source: TSR

By casting this spell, the enchantress creates a powerful magic in some specially prepared object -a statuette, a jeweled rod, a gem, etc. This object radiates magic, for it contains the power to instantaneously transport its possessor to the abode of the enchantress who created it. Once the item is enchanted, the enchantress must give it willingly to an individual, at the same time informing him of a command word to be spoken when the item is to be used.

To make use of the item, the recipient must speak the command word at the same time that he rends or breaks the item. When this is done, the individual and all that he is wearing and carrying are instantly transported to the abode of the enchantress. No other creatures can be affected.

The reversed application of the spell transports the enchantress to the immediate vicinity of the possessor of the spelled item, when it is broken and the command word said. The enchantress will have a general idea of the location and situation of the item possessor, but has no choice whether or not to go (making this a rare casting indeed).

The verbal component is a magic formula that must be spoken in a firm tone. The somatic component consists into showy gestures involving both arms and hands. The material components used include gemstones totaling not less than 5,000 gp value; whether it is a faceted gem or not is immaterial. The components can be enchanted only once per month (usually on a night of clear, full moon). At that time, the object is set for the type of succor and its final destination -either the location of the spellcasting or an area well known to the enchantress.

Survive (Alteration)

Range: 0

Components: S

Duration: 1 hour/level

Casting Time: 1

Area of Effect: The caster

Saving Throw: None

Author: Gianluca Meluzzi

By casting this spell upon herself, the enchantress alters her body’s metabolism as to survive in the current physical environment. For example, if the spell starts underwater the enchantress becomes able to breathe the water and to bear the pressure; if it starts upon the Elemental Plane of Fire, the enchantress not just can breathe the fire and smoke, but also her body is unharmed even by incredibly high temperatures; if it starts outside the atmosphere, the enchantress does no longer need to breathe and is also resistant to the total absence of pressure and heath.

Note that the casting time, even if really short, is not always sufficiently fast to grant the caster from suffering some damage or even from been instantly killed -for example, if she is teleported upon a star. The enchantress yet may delay spell effect up to a round; in this way, if she is sufficiently clever, she can (theorically) perfectly synchronize spell effect with her entry in the hostile environment.

The somatic component is a very quick gesture involving both hands.

Temporal Stasis (Alteration)

Reversible

Range: 10 yards

Components: V, S, M

Duration: Permanent

Casting Time: 9

Area of Effect: 1 creature

Saving Throw: None

Source: TSR

Upon casting this spell, the enchantress places the recipient creature into a state of suspended animation. The cessation of time means that the creature does not grow older, and its body functions virtually cease. This state persists until the magic is removed by a dispel magic spell, or the reverse of this spell -temporal reinstatement- is uttered. Note that the reverse requires only a single word and no somatic or material components.

The verbal component is a magic formula that can be spoken in a low tone. The somatic component consists into showy gestures involving arms and hands. The material component is a powder composed of a diamond, emerald, ruby, and sapphire dust, each crushed stone of at least 100 gp value.

Universal Mindbender (Enchantment/Charm)

Range: 5 yards

Components: V, S, M

Duration: Permanent

Casting Time: 1 day

Area of Effect: 1 creature

Saving Throw: Special

Author: Tim Olivas (Coalthirst’s universal mindbender)

Using this spell, the enchantress can rewrite a creature's entire personality. All the subject's memories, mannerisms, preferences, beliefs, allegiances, and behavior can be changed to fit the caster's specifications. A rampaging giant could be made into a music loving pacifist, a virtuous knight into a cowardly libertine, a demented killer into a law abiding citizen -and vice versa.

There are limits on what the spell can accomplish. It cannot make subjects wiser, more intelligent, or more charismatic, though it can make them act more cautiously, thoughtfully, or pleasantly. It can also make subjects act more foolish. The spell cannot bestow new skills or improve existing skills: class and level cannot be altered. However, it could make a fighter think like a thief, or make a wizard believe he is a priest. Furthermore, it will not function on mindless creatures and undead. Within the constraints noted above, the enchantress can create whatever new personality she chooses. Amnesia can be induced, new backgrounds invented. The subject's emotional responses, his loves, hates, and fears, can be chosen. The subject can be made fanatically loyal to the enchantress, homicidal, suicidal, or genial, contented, and charitable.

To cast the spell, the enchantress must be alone in a quiet, secure place with the subject, who must be physically restrained, magically held or charmed, or be cooperating with or unaware of the caster's goal in casting the universal mindbender. The enchantress burns rare incenses and draws arcane symbols on the subject with alchemical ointments -these components must cost at least 1,000 gp, and greater amounts may be required for unusually large subjects, at the DM's discretion. Then the caster enters the subject's mind through a powerful telepathic link, and over the course of 24 hours, edits it. This ritual drains the enchantress’ energies, and for the next three days she is unable to cast any spells above 5th level. At the completion of the ritual, the subject receives a saving throw versus spell at -4. Magic Resistance also applies, as do the eventual racial bonuses or immunities. If the saving throw is failed, the subject's alignment and personality are permanently changed, and only a second application of the universal mindbender is sure to restore the old. A wish, kiss of remembrance, or restoration spell has only a 50% chance of succeeding, and the personality change cannot be dispelled by means of a dispel magic spell, though the subject does radiate enchantment magic to appropriate detection spells and can be fended off by protection spells. If the saving throw succeeds, the subject may eventually throw off the spell effect.

The spell effect basically lasts as long as a charm monster (q.v. about breaking checks). After a breaking result is obtained, any time the spell would cause the subject to act contrary to his former nature, he immediately receives a new saving throw, without adjustments, to regain his old personality. Note that once the ritual is over, the new personality is set and the enchantress cannot again alter the subject's personality, unless the subject throws off the enchantment.

Wish (Conjuration/Summoning, Invocation)

Range: Unlimited

Components: V

Duration: Special

Casting Time: Special

Area of Effect: Special

Saving Throw: None

Source: TSR

The wish is a more potent version of a limited wish. If it is used to alter reality with respect to damage sustained by a party, to bring a dead creature to life, or to escape from a difficult situation by lifting the spellcaster (and her party) from one place to another, it will not cause the enchantress any disability. Other forms of wishes, however, cause the spellcaster to weaken (-3 on Strength and Charisma) and require 2d4 days of bed rest due to the stresses the wish places upon time, space, and her body. Regardless of what is wished for, the exact terminology of the wish spell is likely to be carried out.

Casting time is based on the time spent preparing the wording for the spell (clever players decide what they want to say before using the spell). Normally the casting time is one round, most of it being taken up deciding what to say. The enchantress must invoke the name of some powerful extra-planar being she is in favor of, in order this spell being effective. Casting this spell ages the caster two years per 100 years of regular life span.

The discretionary power of the DM is necessary in order to maintain game balance, but also the players are warned on choosing carefully the words they use to formulate the wish. As Gilda wishing another creature dead would be grossly unfair, for example, your DM might well advance her to a future period in which the creature is no longer alive, effectively putting Gilda out of the campaign.

Zenobia’s Symbol (Conjuration/Summoning)

Range: Touch

Components: V, S, M

Duration: Special

Casting Time: 9

Area of Effect: Special

Saving Throw: Special

Source: TSR (symbol)

The enchantress casting this spell creates magical runes affecting creatures that pass over, touch, or read the runes, or move through a passage upon which the symbol is inscribed. Upon casting the spell, the enchantress inscribes the symbol upon whatever surface she desires. Likewise, the spellcaster is able to place the symbol of her choice, using any one of the following:

a)	Excitation: One or more creatures, whose total hit points do not exceed 240, fall under the effect of a total body entertainment spell (q.v.). Extra-planar beings only are entitled a saving throw.

b)	Extra-Planar Trap: The enchantress must have previously completed a summoning spell of some type (gate succubus, Chanybas’ body guard, etc), avoiding uttering but the last word of the ritual. This word is then inscribed in the symbol. When the symbol is activated, the summoned creature (or creatures) does appear.

c)	Hypnosis: All creatures are affected unless they save vs. spell at -4. Those that fail the saving throw are under the influence of a hypnotism II spell (q.v.) and must obey the orders that the enchantress has inscribed in the symbol. These orders cannot be longer than twenty words on the whole.

d)	Lost Location: All creatures are affected and forget the events of the last week. Those that fail to save vs. spell, furthermore, are teleported up to one mile away (a different place for each creature).

The type of symbol cannot be recognized without being read and thus activating its effects. The enchantress can decide that the utterance of a specific password prevents the symbol from being activated for a given number of rounds, so allowing herself or some of her minions to pass safely without the runes being wasted. The spell lasts until the symbol is left intact. The somatic component consists into the enchantress writing the runes. The material components are powdered black opal and diamond dust, worth not less than 5,000 gp, and also a clear crystal or mineral prism, which is not expended. An inlaid or carved symbol means a permanent dweomer, but this assumes the enchantress is proficient with sculpture (or a proficient wizard is employed); a carved symbol loses its power when it is activated, but may be recharged.

Appendix I - Leadership and Appearance

Taken from: Player’s Option, AD&D 2nd Edition, TSR Games

Charisma: Charisma is split into the sub abilities of Leadership, which measures forcefulness of personality and how willing others are to follow the character's lead, and Appearance, which gauges physical attractiveness, presence, and poise.

Author’s Note: Leadership (Le) and Appearance (Ap) scores for a character are determined by taking double character’s Charisma score and by giving a portion of this number to each, provided there are no more than 4 points of difference between the two chosen scores and that no score is over 18. For example, Gilda has a Charisma of 15; she could choose to be Le 15 and Ap 15, or Le 14 and Ap 16, or Le 13 and Ap 17 (and vice-versa); she cannot be Le 12 and Ap 18, for the difference between these two scores is more than 4. An enchantress character, though, always should take the maximum Appearance score: Gilda, in this case, should better be Ap 16 and Le 12.

Leadership: A character with a high Leadership often may be a group's leader, or at least its spokesman. Generals and those who can calm or incite a mob with a few words all have good Leadership scores.

Table 12: Leadership

Leadership Score	Loyalty Base	Max. # of Henchmen	Leadership Score	Loyalty Base	Max. # of Henchmen

3	-6	1	16	+4	8

4	-5	1	17	+6	10

5	-4	2	18	+8	15

6	-3	2	19	+10	20

7	-2	3	20	+12	25

8	-1	3	21	+14	30

9-11	0	4	22	+16	35

12-13	0	5	23	+18	40

14	+1	6	24	+20	45

15	+3	7	25	+20	50

Loyalty Base: This modifier is applied to henchmen's loyalty scores (see the Dungeon Master® Guide). This modifier can be crucial during battles, where good morale is vital.

Max. # of Henchmen: This is the maximum number of permanent allies and retainers a character can attract. This does not affect the number of hirelings, mercenaries, or other servitors a character can have.

�Appearance: This determines the physical presence and attractiveness of the character. A character with a high Appearance score would be handsome or beautiful, perhaps even famous for outstanding looks (such as Helen of Troy).

Table 13: Appearance

Appearance Score	Reaction Adjustment	Appearance Score	Reaction Adjustment	Appearance Score	Reaction Adjustment

3	-5	14	+2	21	+10

4	-4	15	+3	22	+11

5 	-3	16	+5	23	+12

6	-2	17	+6	24	+13

7	-1	18	+7	25	+14

8-12	0	19	+8		

13	+1	20	+9		

 Reaction Adjustment: This number modifies the Reaction Roll made when a character interacts with NPCs and intelligent creatures for the first time (see the Dungeon Master’s Guide). Obnoxious behavior can negate bonuses for a high Appearance score, just as solicitous manners can overcome a weakness.

Appendix II - Wizard Tables

Taken from: Player’s Handbook, AD&D 2nd Edition, TSR Games

Table 20: ENCHANTRESS (WIZARD) EXPERIENCE LEVELS

Level	Experience Points	Hit Dice (d4)	Level	Experience Points	Hit Dice (d4)

1	0	1	11	375,000	10 + 1

2	2,500	2	12	750,000	10 + 2

3	5,000	3	13	1,125,000	10 + 3

4	10,000	4	14	1,500,000	10 + 4

5	20,000	5	15	1,875,000	10 + 5

6	40,000	6	16	2,250,000	10 + 6

7	60,000	7	17	2,625,000	10 + 7

8	90,000	8	18	3,000,000	10 + 8

9	135,000	9	19	3,375,000	10 + 9

10	250,000	10	20	3,750,000	10 + 10

Table 21: ENCHANTRESS (WIZARD) SPELL PROGRESSION

Enchantress Level123456789�
11--------�
22--------�
321-------�
432-------�
5421------�
6422------�
74321-----�
84332-----�
943321----�
1044322----�
1144433----�
12444441---�
13555442---�
145554421--�
155555521--�
1655555321-�
1755555332-�
18555553321�
19555553331�
20555554332�

Table 34: ENCHANTRESS (WIZARD) PROFICIENCY SLOTS

	Weapon Proficiencies	Nonweapon Proficiencies

Class	Initial	# Levels	Penalty	Initial	# Levels

Enchantress	1	6	-5	4	3

Appendix III - Thieving Skill Tables

Taken from: Player’s Handbook, AD&D 2nd Edition, TSR Games

Table 27: THIEVING SKILL RACIAL ADJUSTMENTS	Table 29: THIEVING SKILL ARMOR ADJUSTMENT

Skill	Elf	Half-elf	Skill	No Armor	Elven Chain	Padded or Stud. Leather

Move Silently	+5%	-	Move Silently	+ 10%	-10%	-20%

Hide in Shadows	+10%	+5%	Hide in Shadows	+5%	-10%	-20%

Table 28: THIEVING SKILL DEXTERITY ADJUSTMENTS

Dexterity	Move Silently	Hide in Shadows	Dexterity	Move Silently	Hide in Shadows	Dexterity	Move Silently	Hide in Shadows

9	-20%	-10%	12	-5%	-	17	+5%	+5%

10	-15%	-5%	13-15	-	-	18	+10%	+10%

11	-10%	-	16	-	-	19	+15%	+15%

Appendix IV - Conception in AD&D

By Gianluca Meluzzi, 2000.

 � It is not so simple a matter to determine when a conception occurs. One could think that the standard sexual act always brings a chance for such a (desired or undesired) happening, but real things are far from this. For a conception to exist, a number of conditions all together must be realized.

First of all it is necessary that at least two partners of different genders are involved and that a complete copulation takes place. Then, both characters involved must be fertile. Furthermore, the races of the two partners must be compatible with each other. More rare a thing, the female must be in the fertile time of her cycle. And finally, luck, or ill-luck, plays its part as well. The DM should check all of these conditions, for even if but one fails, no conception occurs.

 What a kind of sexual encounter: When a carnal encounter involves both a male and a female, the risk for conception does exist, unless the sexual acts are of unfertile types. The DM should consider all of these encounters to be at risk, unless, either, he personally decides otherwise, or a participant player states his character would refuse any copulation acts. In this latter case, yet, his partner might not accept such unilateral a decision, thus an encounter reaction test (Dungeon Master’s Guide page 103) will be made.

 Character’s Fertility: To determine whether a character is fertile or sterile, simply throw a Constitution check modified with -5 on the die roll. A result equal or lower than character’s Constitution indicates fertility, a result greater indicates sterility. Note that this result is calculated but once in the life of a character and then it should be recorded secretly by DM. Middle-aged and old characters who when young were fertile, should make new tests (each year or group of years), until sterility is reached. A sterile character usually can become fertile only by means of some powerful magic (restoration or wish spell), even if still young.

 Racial Compatibility: The only official reproductive racial compatibility in AD&D is between elves and humans. It is possible to imagine that a union between a dwarf and a gnome might also produce offspring, and perhaps the union between a halflings and a human as well, and even that half-elves always are sterile. The last word upon this argument is left to the single DMs.

 Feminine Cycle: All human and demi-human females have a fertility cycle, different from race to race, but characterized by a group of fertile days, called ovulation, and by a menstruation at cycle end.

The menstruation is the only detectable period of the cycle. In these last days of the cycle not simply the female is sterile, but she is also generally not available for carnal relations.

The ovulation is the only period in which a conception can occur, in all of the other days a female is sterile. The ovulation happens, often but not always, about half-way in the cycle. Note that there is no means for a female to know whether or not she is into these fertile days.

A pregnancy immediately interrupts the cycle until 8d10 + 32 days after the delivery (the female doesn’t know when cycle restarts until the next menstruation... or pregnancy). Of course, from the conception till this date, no further conception can occur.

Here below is a table showing the cycle race by race. Both menstruation and ovulation have stated the relative percentage chances for being into act, if the DM needs to randomly determine this. The ovulation percentage is obtained from the cycle duration minus the menstruation days, as a female usually refuses carnal relations when blooding, unless constrained. Thus, if a violence occurs, roll first to see if she is in the menstruation time and, if the answer is negative, roll again for the ovulation. In all other cases, roll only for the ovulation.

Pregnancy lengths are also stated in the table, as these too can be useful.

Feminine Cycle and Pregnancy by Race

Race	Cycle Duration	Menstruation	Menstr.%	Ovulation	Ovulat.%	Pregnancy	

Dwarf	100 days	8 days	8%	2 days	2%	15 months	

Elf	180 days	2 days	1%	3 days	2%	24 months	

Gnome	120 days	4 days	3%	3 days	3%	16 months	

Half-Elf	 60 days	3 days	5%	2 days	4%	12 months	

Halfling	 50 days	6 days	12%	3 days	6%	13 months	

Human	 28 days	5 days	18%	3 days	12%	 9 months	

 The luck factor: Case plays a not secondary role in a conception. Even if all of the requirements are present, a pregnancy is not an automatic consequence. The partners must make an unmodified Constitution check. If both obtain their Constitution or less, then a successful conception occurred and the female is pregnant. Otherwise, nothing happened but fun.

Appendix V- Traits of Quoted Enchantress Characters

Alcina (PC, Enchantress 3rd Edition)

Race: Human

Level: 3rd, and thief 6th

Alignment: Neutral

Age: 19

Player: Gianluca Meluzzi

DM: Gregory Alegi

Year: 1989

AD&D Ed.: 1st

S: 12; I: 16 W: 15; D: 18; C: 16; CH: 18; Co: 22.

Alcina was the second of my enchantress PCs. She was a character with two classes, thief and enchantress, with really high scores, and was the classical adventurer from the low-social status. Unfortunately yet the campaign lasted just a few modules.

Chanybas of Lorimar (NPC, Enchantress 4th Edition)

Race: Human

Level: 30th

Age: 30 (assumed; real age perhaps about the double)

Alignment: Neutral

Player: None

DM: None

Year: 1990

AD&D Ed.: 1st

S: 15; I: 20 W: 19; D: 21; C: 19; CH: 21; Co: 26; HP: 110.

This powerful enchantress was oddly never used into actual game but is just a character from a fantasy novel of mine. Chanybas is the empress of Lorimar and she is actively seeking a way to immortality and eternal youth. For this reason she is told having visited the Lower Planes, seduced a power, and stolen some powerful magical secrets. Chanybas is the author of many spells that deal with extraplanar creatures, yet none of the secrets she found on the Lower Planes is reported in this tome.

Druuna (PC, Enchantress 5th Edition)

Race: Gray Elf

Level: 8th, and thief 8th

Age: 121

Alignment: Chaotic Neutral

Player: Gianluca Meluzzi

DM: Andrea Allione

Year: 1995-1996

AD&D Ed.: 2nd

S: 16; I: 18 W: 13; D: 19; C: 16; CH: 18; Ap: 18; HP: 45.

Druuna was the fifth of my enchantress PCs. This Crown Princess of the Gray Elves quitted family, wealth and honors for the emotions of the adventure, jointing a low-social status party. Odd an enchantress indeed, she dressed and acted like a warrior, covered with a magical elfin chain mail and a mithril crowned helm that was probably a relic, and fighting with a sword in each hand. Bold and impulsive, she eventually found her doom by fighting at the fireballs with a mage of her group -an error an enchantress, even if so strong, should never commit! Tales say the mage could not bear to destroy such wonderful a creature and spared her life, but anyway Druuna disappeared.

Gaia Marozia Flaminia (NPC, Enchantress 1st Edition)

Race: Human

Level: 32nd

Age: 28 (assumed; real age: 35)

Alignment: Chaotic Neutral

Player: None

DM: Gianluca Meluzzi

Year: 1987-1988

AD&D Ed.: 1st

S: 13; I: 21 W: 20; D: 22; C: 20; CH: 22; Co: 25; HP: 107. Psionics: 320.

The most powerful enchantress ever known is this NPC of my campaign of Ancient Rome, 3rd Century AD. Marozia (nothing to do with the historical personality but the name) was a noble and immensely rich court-lady of the Domus Augustana imperial palace. She was not as much interested into the political affairs, though, as much as she was interested into causing confusion and amazement. She was specialized into illusions and used them to secretly alter places and things, creating very hard quests for the adventurers and for the imperial agents. Tales say that Marozia was so strong as to influence even plants and rocks with the enchanting song spell.

Gilda Meneglim (PC, Enchantress 6th Edition)

Race: Human

Level: 2nd

Age: 16

Alignment: Neutral Evil

Player: Gianluca Meluzzi

DM: Luca Mazzamuto

Year: 2000-2001

AD&D Ed.: 2nd

S: 8; I: 16 W: 10; D: 15; C: 9; CH: 18; Ap: 18; HP: 8.

Gilda was the sixth and last of my enchantress PCs. She was a little daughter of the paladin leader of the kingdom, but when his father eventually fell in battle, a gipsy family reared her. Gilda never found a teacher, but when she was only 15 years old she began to find her way by herself -very rare an event indeed. This meant very long times though. She was the most typical of the enchantresses: beautiful, weak, and very smart, she always was attempting to take her advantage from any situations without exposing herself. She never jointed too strictly to a party, as she always cared to have free hand into her decisions.

Hilde da Benfica (NPC, Enchantress 3rd Edition)

Race: Human

Level: 12th, and thief 8th

Age: 29

Alignment: Chaotic Neutral

Player: None

DM: Piergiorgio Paglia, Gianluca Meluzzi, Stefano Pischedda

Year: 1988-1990

AD&D Ed.: 1st

S: 9; I: 18 W: 16; D: 18; C: 16; CH: 19; Co: 22; HP: 65.

This NPC was the teacher of my PC Zenobia. Hilde was a formerly adventurer who had had enough of wandering all around and who had finally established a house of girls in a city. When Zenobia became too much invading, Hilde turned against her, but was defeated; she then managed to escape and swore enmity to her ex-pupil. Hilde was an NPC with an extraordinarily long life, and who played an active -but mainly disguised- part in many modules. Really well done a character, perfectly fitted into the enchantress role.

Michla (PC, Enchantress 3rd Edition)

Race: Human

Level: 2nd

Age: 19

Alignment: Chaotic Neutral

Player: Gianluca Meluzzi

DM: Piergiorgio Paglia

Year: 1990

AD&D Ed.: 1st

S: 8; I: 15 W: 11; D: 17; C: 13; CH: 17; Co: 20; HP: 10.

Michla was the third of my enchantress PCs. She operated with a party in Scotia about on year 1000 AD, but she was not Scottish and her origins were unknown even to her. Her campaign lasted too few modules to have a definite story of any sort.

Miele-Malù (PC, Enchantress 4th Edition)

Race: Human

Level: 6th

Age: 19

Alignment: Neutral

Player: Gianluca Meluzzi

DM: Paolo Corsini

Year: 1991

AD&D Ed.: 1st

S: 6; I: 16 W: 12; D: 16; C: 16; CH: 18; Co: 19; HP: 27.

Mielikki -this was the true name of Miele (Honey)- was the fourth of my enchantress PCs. A lowborn Finnish girl trained by her mother Fjona, Miele came in Germany and Italy about in 1200 AD to find fortune. Miele was among the most typical of the enchantresses. She joined a party and accumulated a discrete wealth in adventuring here and there. Though theorically interested into climbing in the society, she wasn’t able to plan such an escalade and she was also too weak towards the temptations of an easy life. She expended most of her wealth to have a magnificent mansion outdoors and presumably retired there.

Virgwia Blawatsky (PC, Enchantress 1st Edition)

Race: Human

Level: 8th

Age: 22

Alignment: Chaotic Neutral

Player: Paolo Corsini

DM: Gianluca Meluzzi

Year: 1988

AD&D Ed.: 1st

S: 14; I: 15 W: 14; D: 16; C: 13; CH: 16; Co: 21; HP: 28.

Virgwia was the first enchantress PC in absolute, and the only one that wasn’t mine. She was the daughter of a barbarian chief and operated on the roman border in the 3rd Century AD. A typical enchantress under all aspects, she gained some wealth and a castle, and was planning to find her way into the roman society when luck turned against her. She anyway managed to survive when her party was wiped away by the powerful enchantments of Marozia.

Zenobia da Rospiglione (PC, Enchantress 2nd and 3rd Edition)

Race: Half-elf

Level: 10th

Age: 42

Alignment: Neutral

Player: Gianluca Meluzzi

DM: Paolo Corsini, Piergiorgio Paglia, Gianluca Meluzzi, Stefano

 Pischedda

Year: 1988-1990

AD&D Ed.: 1st

S: 9; I: 18 W: 13; D: 17; C: 10; CH: 19; Co: 23; HP: 30.

Zenobia was the first of my enchantress PCs and the character I more enjoyed in absolute. She was the bastard daughter of a border’s militia officer; she had an unhappy childhood and adolescence, but she was later adopted and trained by Hilde, and due to this her life changed totally.

Zenobia started adventuring, but very soon she understood that what really interested her was not just money. She thus managed to gain the title of baroness by convincing an old baron to sign a will in her favor and then making him disappear. Then she entered a spiral of ambition, seeking a way to gain titles and castles for each of her numerous friends. She was bold to the point of fighting often in first line (even while having not at all the physique du rôle), and also as she leaded several times mercenary troops on the battlefield to gain new lands. One day she lost one of her wonderful gray eyes due to a sword blow, and she had to ask a bishop to have it restored. Offended by the price she had to pay to him, she took her vengeance by enchanting the bishop and forcing him to a scandalous behavior in public, thus also leaving vacant that title to one of her cleric friends. Later the emperor gave her the title of countess, for she had discovered that a count was an impostor and a criminal, and she had killed him. Strong due to this new position she turned against some friends of her party, who were suspected plotting against her, and executed two of them.

The new countess entered in the favors of the emperor and became one of his best agents, discovering the betrayal that the pope was perpetrating against him. For this reason, a long civil war in the empire broke out. She jointed the emperor’s side, receiving very important secret duties and military commands. Thanks to her investigations, she was able to convince an important paladin-count of the opposite side that he was wrong into fighting the emperor. She eventually fell in love with this paladin, thus condemning herself to unhappiness -odd a case for an enchantress.

Here is a letter she wrote later in her life, after she had reached the apex of her career:

Camelot, January the 9th, 1478 Dear Morgana, each enchantress who’s worth of her name has a dream in her life that she seeks to realize with care, determination, and smartness. This dream is not love, not pleasure, not wealth, not even happiness. It is power. In all of my life I persecuted it by using whatever means, lawful and unlawful, moral and immoral. For power I renounced to love -a passionate and hopeless love. Who might believe it? An enchantress in love… with a paladin, just to make it worse! Such was Guglielmo da Monleon, Count of Arensburg, who loved me, but who just like me had to renounce to love due to his ideals, so different from mine. For power I trampled upon my conscience and others’ rights. For power I made myself dirty of the blood and tears of innocent people. And yet today, when all was accomplished, when I finally obtained what I longed for, I feel no rapture, no happiness. I realize that my life, in abandoning adventure for the highest honors, has lost much more than it gained. But if I look at myself into the mirror, and ask myself if it was worth all of this, I answer: yes. For, in order reaching this golden unhappiness of mine -at that time I not even did realize it- I had been happy. Happy in defeat as well as in victory, in joy as well as in pain, in deprival as well as in abundance, because I always shared all this with the most wonderful, the most dear of the friends, friends who I’ll never forget: the wizard Moebius Van Hamme, the dwarf Flingard Fortebrando, the clerics Vitulfo and Arnolfo degli Usamele, the paladin Asia, the cavaliers Wilhelm Von Toch, Sir Gorlan De Lungisper, and Ardes di Belmonte, the strong Kalinka, the quick Zengolin, and the druids Nimloth and Arktos. And even towards those friends who once plotted against me and that for this very reason are no more -the wizard Snuffle Filemazo, the bard Valadon, and my teacher Hilde, who prior to become my enemy was like a mother to me- I today feel affection and regret. It is to them that I owe the only true treasures I ever possessed: their friendship, and their memory. Zenobia Queen of Camelot

Special thanks

Andrea Allione, for having accepted a multi-class enchantress to be playtested in his campaign.

Andrea Angiolino, for having continuously supported both this work, and my enchantress characters in the game.

Cecilia Meluzzi, my sister, for having helped me printing L’Incantatrice (1st edition).

Gregory Claude Alegi, for having accepted a dual-class enchantress to be playtested in his campaign.

Luca Mazzamuto, for his excellent interpretation of the environment in which one of my enchantress character acted in his campaign.

Manfredi Merluzzi, for having continuously supported enchantress characters in the game.

Paolo Corsini, for having playtested the first enchantress PC, for his precious support and counsels, and for always having left space to enchantress characters in his campaigns.

Piergiorgio Paglia, for having so heartily helped me into developing and playtesting the 2nd and 3rd Edition, and for his enthusiasm into having enchantress characters in his campaigns, that certainly was among the most determinant incitements for me to continue the efforts upon this class.

Simona Angelini, my wife, for having so much inspired me with her seducing arts into developing this class (e.g. in the spells sexy look, chattering I and enchanting dance).

Stefano Pischedda, for having continuously supported enchantress characters in the game.

?

Bibliography

a) Poems of Knighthood Sources:

ALCINA, theatre drama by Georg Friedrich Händel, from the poem “Orlando Furioso”

 by Lodovico Ariosto.

ANGELICA INNAMORATA, by Vincenzo Brusantini, Venezia 1550.

I CINQUE CANTI, by Lodovico Ariosto, Venezia 1545.

MARFISA BIZARA, by Giovan Battista Dragoncino da Fano, Venezia 1532.

MORGANTE, by Giovanni Pulci, Venezia 1494.

ORLANDO FURIOSO, by Lodovico Ariosto, Venezia 1584.

ORLANDO FURIOSO, theatre drama by Antonio Vivaldi and Grazio Braccioli, from the

 poem by Lodovico Ariosto.

ORLANDO INNAMORATO, by Matteo Maria Boiardo, Scandiano 1495.

b) Edited sources:

DEITIES & DEMIGODS, AD&D 1st Edition, TSR Games Inc.

DRAGON #90, TSR Games Inc.

DUNGEON MASTER’S GUIDE, AD&D 1st and 2nd Edition, TSR Games Inc.

ENCHANTRESS MINE, by Bertrice Small, 1987.

FIEND FOLIO, AD&D 1st Edition, TSR Games Inc.

LIFE WITH LANCELOT, by John T. Phillifent, 1973.

MACBETH, theatre drama by Giuseppe Verdi, Francesco Piave and Andrea Maffei,

 from the poem “Mac Beth” by William Shakespeare.

MONSTER MANUAL, AD&D 1st, TSR Games Inc.

MONSTER MANUAL II, AD&D 1st Edition, TSR Games Inc.

MONSTROUS MANUAL, AD&D 2nd Edition, TSR Games Inc.

PLAYER’S HANDBOOK, AD&D 1st and 2nd Edition, TSR Games Inc.

SNOW WHITE AND THE SEVEN DWARFS, by Jacob and Wilhelm Grimm.

THE BEST OF WHITE DWARF, vol. I, Games Workshop.

THE CHANGING LAND, by Roger Zelazny, 1981.

THE ENCHANTING INCANTATRIX, by Ed Greenwood, 1984.

THE FOG, by James Herbert, 1975.

THE MASTER AND MARGHERITA, by Michail Bulgakov.

UNEARTHED ARCANA, AD&D 1st Edition, TSR Games Inc.

c) Web sources:

GREAT CLASSES & KITS NETBOOK, by Sébastien Martin, smartin@imaginet.fr

HOURI/GIGOLO, by Anonymous,

 http://www.geocities.com/reddragonslair/dndhurid.html

REALMS OF INFERNUS, by Justin Winters, February 17, 1997,

 http://www.rpg-archive.com/game/planescape.shtml

SEDUCER, by Todd "Lord Skigg the Wort of the Polish Vikings" Camplin,

 http://roleplaygames.about.com/games/roleplaygames/msub22.htm

THE COMPLETE GUIDE TO AD&D UNLAWFUL CARNAL KNOWLEDGE, by “The Guide Creator”

THE COMPLETE NETBOOK OF WITCHES & WARLOCKS, by Tim Brannan “Web Warlock”, 31

 October 1999, Samhain, web_warlock@hotmail.com

THE GREAT NET SPELLBOOK, 6th Edition, by Boudewijn Wayers, March 1995�THE WITCH, by Christopher J. Ferguson, cfergu02@fiu.edu

d) Fiction sources:

ANGELICA, with Michèle Mercier.�BASIC INSTINCT, with Sharon Stone and Michael Douglas.

NOCTURNAL ILLUSIONS, Hentai PC Game by Excellents Japan, 1998.

Original title: L’Incantatrice, and Enciclopedia dell’Incantatrice, by Gianluca Meluzzi, 1991, 1996, 1999. Not for commercial use.

The Enchantress 7th Edition was written in Italy on 8th April 2001, by Gianluca Meluzzi. Not for commercial use.

