Zwitterion Quanta

Hand of Mystra

Str
: 12
(+1)

Int
: 15+2+2
(+3/+4 with ioun stone)

Con
: 8
(-1)

Wis
: 17+2

(+4)

Dex
: 12
(+1)

Cha
: 14

(+2)

XP
: 166065

AC
: 10+8(armor)+1(dex)+2(sacred)+2(deflctn)+2(haste)=25

Half-Elven Cleric 9 Wizard 7 Arcane Devotee 1 Lore Master 1

Base Speed: 30 feet

Racial Special Qualities: Immune to sleep spells; +2 save bonus to enchantment spells; Low-light vision;

+1 bonus to listen/search/spot

Automatic Languages: Common, Elven, Chondathan

Bonus Languages: Celestial (very basic), Draconic (very basic), Undercommon

Attack Bonus: +10/+5 (Melee); +10/+5 (Range)
HP: 46 (Including Con penalty)

Base For/Ref/Wil Saves: +7/+6/+19 (including ability adjustments) [+11/+12/+23 total vs. evil]

Skill Points: (2+2)(4 + (2+2)(7 + (2+3)(9 + (4+4) +4 = 101

Feats (Automatic+7+1):

Simple Weapon Proficiency

Exotic Weapon Prof.: Bolas

Exotic Weapon Prof.: Lasso

Combat Casting

Alertness (with Yosoon)

Lightning Reflexes (with spell)

Shield Proficiency

Armor Proficiency (Light)

Armor Proficiency (Medium)

Armor Proficiency (Heavy)

Improved Familiar

Enlarge Spell

Still Spell

Scribe Scroll

Craft Wondrous Item

Skill Focus: Knowledge (Nature)

Skill Name
Rank
Ability
Synergy, Equipment & Other Modifiers
Total

Heal
7
Wis (+4)
Herbalism (+2); Healer’s Kit (+2)
+15

Profession (Herbalist)
5
Wis (+4)

+9

Profession (Engineer)
4
Wis (+4)

+8

Alchemy
1
Int(+3)
+1 with ioun stone
+5

Decipher Script
1
Int(+3)
Loremaster exclusive skill; +1 with ioun stone
+5

Knowledge (Waterdeep)
4
Int (+3)
+1 with ioun stone
+8

Knowledge (Underdark)
1
Int (+3)
+1 with ioun stone
+5

Knowledge (Religion)
10
Int (+3)
+1 with ioun stone
+14

Knowledge (Weather)
3
Int (+3)
+1 with ioun stone
+7

Knowledge (Arcana)
10
Int (+3)
+1 with ioun stone
+14

Knowledge (Nature)
1
Int (+3)
+1 with ioun stone, +2 skill focus
+7

Knowledge (The Planes)
3
Int (+3)
+1 with ioun stone
+7

Scry
3
Int (+3)
+1 with ioun stone
+7

Spellcraft
21
Int (+3)
+1 with ioun stone
+25

Swim
3½
Str (+1)
Cross-class skill; (-1 per 5 lb. of gear*)
+4*

Concentration
15
Con (-1)
Combat Casting (+4)
+18

Diplomacy
1
Cha(+2)

+3

Use Magic Device
4
Cha (+2)
Lor. excl. skill; Spellcraft (+2 decipher scrolls)
+6 (+8)

Cleric 9

B.A.Bonus: (+6/+1)

F/R/W Saves: (+6/+3/+6)

Spells: (6/5+1/5+1/4+1/3+1/1+1)

Domains: Good, Magic

HP: +8+3+7+5+4+2+2+5+2 (without Con)

Wizard 7 + Arcane Devotee 1 + Lore Master 1

B.A.Bonus: (+3) + (+0) + (+0)

F/R/W Saves: (+2/+2/+5) + (+0/+0/+2) + (+0/+0/+2)

Spells: (4/5/5/4/3/1)

Special Abilities: Summon Familiar + Enlarge Spell (3/day) + Instant Mastery (4 ranks in Use Magic Device)

HP: +3+4+3+2+1+3+1+3+4 (without Con penalty)

Magical Items:

Item
CL
MP (gp)
Item
CL
MP (gp)

Staff of Healing
7th
33,000
Staff of Swarming Insects
9th
20,000

Boots of Dancing (Winterlands)
16th
30,000
Ioun Stone (Scarlet-blue sphere)
12th
8,000

Periapt of Health
5th
7,500
Gloves of Arrow Snaring
3rd
4,000

Bracers of Armor +8
7th
64,000
Robe of Blending
10th
10,000

Medallion of Thought Projection
7th
1,800
Ring of Spell Storing

90,000

Morningstar +3
9th
18,308
Ring of Protection +2
5th
8,000

Wand of Hold Person
3rd
4,500
Quaal’s Feather Token – Whip
12th
500

Nonstandard Items:
Hand of Mystra:
+2 sacred bonus to saves and AC; Word of Recall once/month; Effective strength of left arm is 22; Protection From Evil always active, CL 18th
Rod of Resurrection
Just one charge left. Can be used for a Raise Dead.

Ring of Truth
Lies sound high pitched to the ear; undetectable lies cannot be heard; the owner cannot lie when item is worn (CL 9th; MP 50,000gp)

Potions: Cure Serious Wounds (CL 3rd; MP 750gp)

Scrolls: Remove Disease, Neutralize Poison, Freedom of Movement, Flamestrike, Cure Critical Wounds, Planeshift

Zwi’s Spells

0th Level:

Abjur
Resistance

Conj
Ray of Frost*

Div
Detect Poison

Ench
Daze

Evoc
Flare, Light

Illus
Dancing Lights, Ghost Sound

Necro
Disrupt Undead

Trans
Mage Hand*, Mending, Open/Close

Univ
Arcane Mark*, Detect Magic, Prestigidation*, Read Magic

Cleric
Create Water, Cure Minor Wounds, Detect Magic*, Detect Poison*, Guidance*, Inflict Minor Wounds, Light*, Mending*, Purify Food and Drink, Read Magic*, Resistance, Virtue

Druid
Bonzai

1st Level:

Abjur
Shield*

Conj
Grease*, Mage Armor, Mount

Div
Comprehend Languages, Identify

Evoc
Magic Missle*

Trans
Burning Hands, Feather Fall*, Spider Climb, Vorn’s Flashstrike*

Cleric
Bane, Bless, Bless Water, Cause Fear, Command, Comprehend Languages*, Cure Light Wounds, Curse Water, Deathwatch*, Detect Chaos/Evil/Good/Law, Detect Undead, Divine Favor*, Doom, Endure Elements*, Entropic Shield, Inflict Light Wounds, Invisibility to Undead, Magic Stone, Magic Weapon, Obscuring Mist, Protection From Chaos/Evil/Good/Law, Random Action, Remove Fear, Sanctuary*, Shield of Faith, Stabilize, Summon Monster I
Domain
Protection From Evil, Nystul's Undetectable Aura*

2nd Level:

Abjur
Protection from Arrows

Conj
Melf's Acid Arrow*

Div
Detect Thoughts, See Invisibility*

Evoc
Daylight

Illus
Invisibility*, Mirror Image*

Necro
Spectral Hand

Trans
Alter Self, Rope Trick*

Cleric
Aid, Animal Messenger, Augury, Bull's Strength, Calm Emotions*, Consecrate, Cure Moderate Wounds, Darkness, Delay Poison*, Endurance*, Enthrall, Find Traps, Gentle Repose, Hold Person*, Inflict Moderate Wounds, Lesser Restoration, Make Whole, Remove Paralysis, Resist Elements, Shatter, Shield Other, Silence*, Sound Burst, Speak with Animals, Spiritual Weapon, Summon Monster II, Undetectable Alignment, Zone of Truth

Domain
Aid*, Identify

3rd Level:

Abjur
Dispel Magic, Nondetection

Conj
Stinking Cloud

Ench
Zwi’s Resist Dispelling

Evoc
Fireball*, Lightning Bolt*

Illus
Major Image, Zwi’s Fascinate*

Necro
Vampiric Touch

Trans
Fly*, Zwi’s Accelerate Reflexes

Cleric
Bestow Curse, Blindness/Deafness, Contagion, Continual Flame, Create Food and Water, Cure Serious Wounds, Daylight, Deeper Darkness, Dispel Magic, Emergency, Glyph of Warding, Helping Hand, Inflict Serious Wounds, Invisibility Purge, Locate Object, Magic Circle against Chaos/Evil/Good/Law, Magic Vestment*, Meld into Stone, Negative Energy Protection, Obscure Object, Prayer*, Protection from Elements*, Remove Blindness/Deafness, Remove Curse, Remove Disease, Searing Light, Speak with Dead, Speak with Plants, Stone Shape, Summon Monster III, Water Breathing, Water Walk, Wind Wall*.

Domain
Magic Circle against Evil, Dispel Magic*

4th Level:

Abjur
Stoneskin*

Conj
Leomund's Secure Shelter

Illus
Improved Invisibilty*, Phantasmal Killer

Trans
Polymorph Self*, Zwi’s Flaming Eyes, Zwi’s Minimizer

Cleric
Air Walk, Control Water, Cure Critical Wounds, Death Ward, Dimensional Anchor*, Discern Lies, Dismissal, Divination, Divine Power*, Freedom of Movement, Giant Vermin, Greater Magic Weapon, Imbue with Spell Ability, Inflict Critical Wounds, Lesser Planar Ally, Neutralize Poison, Poison, Repel Vermin, Restoration, Sending, Spell Immunity, Status, Summon Monster IV*, Tongues.

Domain
Holy Smite*, Imbue with Spell Ability

5th Level:

Trans
Teleport*

Cleric
Atonement, Break Enchantment, Circle of Doom, Commune, Dispel Chaos/Evil/Good/Law, Ethereal Jaunt, Flame Strike, Greater Command*, Hallow, Healing Circle, Insect Plague, Plane Shift, Raise Dead, Righteous Might, Scrying, Slay Living, Spell Resistance, Summon Monster V, Tranquillity, True Seeing, Wall of Stone.

Domain
Dispel Evil*, Spell Resistance.

Ring of Spell Storing:
Comprehend Languages, Emergency, Tranquillity

Yosoon’s Memory:

Zwi’s Flaming Eyes

‘*’ is used for spells that are frequently memorized. This list only includes spells from the Player’s Handbook and those spells that are explained below; for other spells see below. Italic font has been used to indicate good spells (or spells that can be cast as good), which Zwi can cast as if he is 10th level caster. Total spellbook size: 432 pages. Spells NOT listed above are as follows:

· 3rd level wizard spells: Hold Vapor (2nd ed., abjur.), Zwi’s Real Illusion (conj.), Wizard Sight (2nd ed. ToM, div.), Zwi’s Delay Death (necro.), Dark Wings (2nd ed. DotU, trans.)

· 4th level wizard spells: Duhlark’s Long Reach (2nd ed. CoS, conj.), Zwi’s Enchanted Robe (ench.), Bloodlightning (2nd ed. SS, evoc.), Zwi’s Cloak of Silence (trans.)

· 5th level wizard spells: Avoidance (2nd ed., abjur.), Zwi’s Weapon Charger (ench.), Scarter’s Deceptive Death (illus.), Zwi’s Virtual Illusion (illus.), Scarter’s Echanted Scarab (trans.)

· 6th level wizard spells: Quanta’s Quantizer (abjur.), The Circle’s Lord of the Rings (ench.), Chain Lightning (evoc.), Contingency (evoc.), Greater Shadow Magic (illus.), Mislead (illus.), Permanent Image (illus.), Disintegrate (trans.)

· Various Druid Spells: Seed (0th), Rainbow (1st), Photosynthesis (2nd), Adapt Plant (3rd) [can cast these as is they are 1 level higher.]

· Various Cleric Spells: Belief (3rd), Sleep of Memories (3rd), Aura of Protection (4th)

Zwi’s SpellBooks

Zwitterion has seven spell books containing his spells. All are leather bound and are of highest quality. They have small locks that bind the two covers of the books together with hardened leather straps. The front covers have a small shining arcane mark. Each contains 100 pages, all patiently marked with a small invisible arcane mark. The exact locations of these marks on the pages are seemingly random. All are normally minimized to 1/8th their original sizes. (It is still possible to read them, but not very comfortable.) Every book has a specific glyph of warding that activates when intruders open them.

Book 1: This is Zwi’s oldest spellbook. However it shows very little aging, due to some Oil of Timelessness applied to its leather cover years ago. The cover has the following words on it: “The art is for the ambitious learner, but too much ambition makes one sick.” If the book is opened by an evil being, its glyph activates and creates a stinking cloud. The contents of the book are:

· Zwi’s all 0th level arcane spells – First 16 pages.

· Zwi’s all 1st level arcane spells except Comprehend Languages and Mount – Pages 17 to 34.

· Zwi’s all 2nd level arcane spells except Sense Shifting – Pages 35 to 74.

· 3rd level arcane spells Dark Wings, Fireball, Lightning Bolts and Stinking Cloud – Pages 75 to 98.

Book 2: This second book is similarly preserved with Oil of Timelessness. Its cover has the words: “Art is bright.” If an evil creature opens the book, its glyph shoots forth a beam of searing light. The contents of the book are:

· Zwi’s all remaining 3rd level arcane spells except Fascinate, Nondetection and Wizard Sight – First 48 pages.

· 4th level arcane spells Cloak of Silence, Enchanted Robe, Improved Invisibility, Minimizer, Phantasmal Killer and Stoneskin – Pages 49 to 96.

· Pages 97 and 98 has the arcane spell Mount and the last two pages are empty.

Book 3: On the cover there is the following sentence: “The simplest of tricks sometimes provides the best protection.” An evil being opening the book is hit by a volley of 5 magic missiles. The contents are:

· 4th level arcane spells Formentera’s Combined Spell and Flaming Eyes – First 16 pages.

· Zwi’s all 5th level arcane spells except Avoidance – Pages 17 to 66.

· 4th level arcane spells Duhlark’s Long Reach and Polymorph Self – Pages 57 to 82.

· 3rd level arcane spells Fascinate and Nondetection – Pages 83 to 94.

· Pages 95 to 98 are empty, but last two pages have a sketch of the outer planes and describe the metal forks used as foci for the spell Planeshift.

Book 4: The forth book contains Zwi’s all 6th level arcane spells (84 pages), the 4th level arcane spell Leumond’s Secure Shelter (pages 85-92) and the 3rd level arcane spell Vampiric Touch (pages 92-98). Like all the first three books, it has a glyph, which shoots a Melf’s Acid Arrow to an evil being who opens it. The cover has the words: “The art is so powerful; it may burn with things more painful than fire.”

Book 5: The first 15 pages of this book contain an article by Zwitterion on metaphysics and alchemy. Then there are 6 spells of levels 1 through 6, which appeared in his spell book after Zwitterion became a high priest and was blessed by the patriarch Adon. These spells are Comprehend Languages, Sense Shifting, Wizard Sight, Blood Lightning, Avoidance and Permanent Image. They cover 42 pages. The rest of the book is so far empty. This book is also protected by a glyph, but this glyph is not against evil beings, but those who do not have faith in Mystra. When the glyph activates, it summons 1d4+1 celestial dogs (LG) that attack the offender for 10 rounds (as in the spell Summon Monster 3). The words on the cover are: “The Lady gave them to the Hand and the Hand will give to those who are worthy.”

Book 6: The first 5 books contain all the arcane spells that Zwi knows. This book is a compilation of his own researches, except Fascinate, his final spell. All hundred pages are full (4 3rd level, 4 4th level, 2 5th level and 2 6th level spells). Its glyph targets evil beings like the first 4 books, and bestows a curse which causes a loss of 6 intelligence points. The cover has the sentence: “Knowledge is to be shared, but never stolen.”

Book 7: This book contains all divine spells that Zwitterion devised himself. In addition it contains his last arcane spell Fascinate and a copy of 0th level wild magic spell Disorder written by his assistant and friend Maskar Wands Jr. The words “A faithless man is empty” can be seen on the cover. Its own glyph triggers against non-believers just like the glyph on the fifth book. It conjures a Spiritual Weapon when activated.

Zwi’s Familiar

Zwitterion’s familiar is an intelligent moss that Zwi encountered on the planet Thiman and brought to Toril. Considering Thiman’s fate, probably this species is now extinct. Since it has been discovered by Zwitterion, it has been temporarily called Zwi’s Moss (or muscus veneficiphilus, ie. wizard loving moss). Zwi calls his familiar Yosoon, after a suggestion by his elf friend Formentera.

Yosoon is a playful creature and always wants to have at least one spell to play with. At the end of any given round without a toy, it will take the highest level arcane spell from Zwi’s mind automatically. However Zwi has thought Yosoon to do three tricks, each of which takes a standard action to tell:

1. Take this toy: Zwi chooses which spell is to be taken from his memory as a toy (Zwi usually gives Flaming Eyes).

2. Play toy: Zwi may command Yosoon to cast the spell he has been playing.

3. Be naughty: Yosoon takes the highest level arcane spell from another spellcaster’s mind and casts it, ie. use others’ spells. Zwi cannot choose which spellcaster will be the victim.

Note that if Zwi wants to have Yosoon cast his spells for him, he has to spend at least two rounds explaining Yosoon what to do: First he will tell which spell to get and then convince him to cast that spell.

Yosoon is quite intelligent and may randomly cast spells from Zwi’s memory or may randomly steal spells from other spellcasters if Zwi falls unconscious.

Yosoon: 18HD, 31 hp, attack bonus: +13, saves: +8/+11/+14, AC: 24, Int: 9, Alignment: CN/NG, Extra Special Qualities: Alertness, Improved Evasion, Share Spells, Empathic Link, Touch, Speak with other Moss, Speak with Zwi.
ZWI’S MOSS

Dimunitive Plant

Hit Dice: ½ d8 (2 hp)

Initiative: +4 (+4 Dex)

Speed: 5 ft.

AC: 18 (+4 Dex, +4 size)

Attacks: 2 slams +0

Damage: Slam d2-4

Face/Reach: 1 ft. by 1ft./0ft.

Special Attacks: Use others’ spells

Special Qualities: plant immunities, assume shape, weapon resistance, LR10, FR5, DR5/+5, SR12

Saves: Fort +1, Ref +6, Will –1

Abilities: Str 3, Dex 18, Con 10, Int 5, Wis 8, Cha 8

Skills: Hide 16 (+15 in vegetation), Listen 3, Move Silently 12, Spot 3

Feats: Dodge, Lightning Reflexes

Challenge Rating: 1

Alignment: Chaotic neutral

Advancement: 1 (tiny), 2-3 (small)

Use others’ spells (Su): Zwi’s Moss enjoys using spells from minds of arcane spell casters. It likes using the most powerful spells first. It usually casts the spell back on the caster if it is not a caster only or touch spell. The range of this ability is 60ft.

Plant: Immune to mind-influencing effects, poison, sleep, paralysis, stunning, polymorphing. Not subject to critical hits.

Assume shape (Su): Zwi’s moss assumes a rough shape of the object it is examining. It assumes the shape of the spellcaster whose spells it is using.

Weapon Resistance (Ex): Half damage from B and P weapons. Apply DR after halving the damage.

Maskar Wands jr. (Zwi’s Apprentice)

Human Sorcerer 1 / Wizard 1

Wizard Specialist in Wild Magic

S:12 I:17 W:12 D:9 C:10 CH:14

AC: 10 [-1 dexterity, +1 deflection] (or 14 with Mage Armor); hp: 5; AL: CG; Saves: +0/-1/+5; XP: 1458

Languages: Common, Draconic, Elven, Thorass

Equipment: Masterwork Light Crossbow (and 10 masterwork bolts), Silvered Dagger (minimized), Potion of Cure Light Wounds, Scroll of Dispel Magic, Scroll of Invisibility, Scroll of See Invisible, Collar of Protection +1 (CL 5th), a small gem of 10 gp value carrying a continual flame.

Feats: Simple Weapon Prof. (All), Scribe Scroll, Spell Mastery (Nahal’s Reckless Dweomer, Hornung’s Guess, Maskar’s Unpredictable Missile), Signature Spell (Nahal’s Reckless Dweomer)

Skills: Alchemy +4, Concentration +5, Diplomacy +3, Knowledge (Arcana) +7, Knowledge (Local) +6, Knowledge (Nobility and Royalty) +5, Knowledge (Planes) +4, Knowledge (Religion) +5, Perform (Dancing) +3, Ride (Horse) +0, Spellcraft +7, Swim +2.

Sorcerer Spells Per Day:
5/4

Wizard Spells Per Day:
3+1/2+1
Sorcerer Spells Known:
0th level (4): Dancing Lights, Prestidigitation, Ray of Frost, Read Magic

1st level (2): Expeditious Retreat, Feather Fall

Spellbook:
0th level:

Abjur
Resistance

Div
Detect Poison

Ench
Daze

Evoc
Flare, Light

Illus
Ghost Sound

Necro
Disrupt Undead

Trans
Mage Hand, Maskar’s Disorder*, Mending, Open/Close

Univ
Arcane Mark*, Detect Magic*, Read Magic

1st Level:

Abjur
Shield*

Conj
Grease, Mage Armor*

Div
Hornung’s Guess
Evoc
Nahal’s Reckless Dweomer, Maskar’s Unpredictable Missle*

Trans
Fist of Stone

‘*’ is used for spells that are frequently memorized. Italic font has been used to indicate wild magic spells.

Maskar’s Researched Spells

Disorder. Accelerate the natural increase in entropy for one object.

Unpredictable Missile. Create 1 missile/level made of random element.

Background:

Maskar Jr. is a young noble of the famous Wands family. Like his grandfather Maskar Wands, whose name he carries, young Maskar shows great talent to the art of magic. This talent was so intense that even at the age of ten, he was thought to become the true heir to the magic using family. Moreover, his unlimited curiosity coupled with his industrious nature led him to be one of the favorites of grandfather Wands himself.

Unfortunately, his talent is the only thing he inherited from his family. Especially his high spirited nature directly opposes the authority of his grandfather. This nature first showed itself at the age of 12, when Maskar declared that he would like to join the clergy of the Lady of Mysteries. Despite his family’s protests that priesthood was not proper for a noble, he managed to convince them that this was the best course to learn the art after the Time of Troubles. During his first year at the House of Wonder, he met Zwitterion Quanta, a young dweomerkeeper, whose adventures were slowly becoming legends among the acolytes of the temple. Soon he began to spend much of his spare time with Zwi, who took this curious young man as his personal scribe.

However, when Zwitterion got lost in 1365 DR to return three long years later, this fruitful relationship abruptly ended. During this period Maskar met a wild mage who claimed to be the famous Hornung and was marveled at the idea of learning new spells that even his grandfather could not cast. Though he studied only for one month with the false Hornung, that month was enough for him to understand the basics. Then for approximately two years Maskar studied wild magic secretly, using his family’s money for his research. He joined expeditions to wild magic areas held by the clergy of Mystra. Though he had no tutor and very limited sources, his determination began to yield its results.

By the end of 1368 DR, Maskar had enough training to be counted as a 1st level wild mage. Moreover, he had successfully hidden all his unorthodox studies, even from Zwitterion, who had returned from the foul dungeons of a mad lich. However during winter 1369 DR, a major wild surge gave out the secret. Grandfather Wands became furious and announced that young Maskar would not carry the surname Wands anymore, until his atonement for his blasphemous actions. Furthermore, some high-rank priests of the faith demanded that he be fired from the clergy membership. Fortunately, by Zwitterion’s intervention and guarantee, he preserved his position within the church (and became the first acknowledged wild mage within Mystra’s church).

Within the years to come, Zwitterion supplied the money needed for Maskar’s research. With Zwi’s guidance, Maskar began working for methods that will control wild surges, so that the art of wild magic can become less dangerous. In this period, he also learned new spells from Zwi and assisted him in his own spell research.

Since the Year of Wild Magic (1372 DR), with Zwi having been restored to his 20s due Halaster’s youth restoring magic, the relationship between Zwi and Maskar has become much friendlier. They are much more like an instructor and his assistant than a guarantor and his scribe. (They even worked together for the research of a priest spell named "Stabilizer".) Zwi is considering taking Maskar with him to a few adventures, and Maskar is more than ready for them. He aims to be strong in magic, to regain his rightful family name and thinks that adventuring with Zwi will bring him much experience. (Unfortunately, their first journey together was cancelled by Maskar’s murder, but Zwi has raised him from the death.)

Maskar’s Researched Spells – Updated to 3rd Edition…

Maskar’s Disorder

Transmutation [Wild]

Level: Wiz 0

Components: V, S

Casting Time: 1 action

Range: Close (25 ft. + 5 ft./2 levels)

Target: One object

Duration: 1 round

Saving Throw: Fortitude negates (object)

Spell Resistance: Yes (object)

You increase the speed of natural evolution of one object, by facilitating the natural tendency for the increase in entropy. The current active changes on the target are effectively sped up so that the object is affected as if level+1 minutes (maximum 5) are passing in just 1 round. For instance a candle burns, a cube of sugar dissolves or some smoke dissipates much more quickly. The spell has no effect on unnatural phenomena.

Maskar’s Unpredictable Missile
Evocation [Wild]

Level: Wiz 1

Components: V

Casting Time: 1 action

Range: Medium (100 feet + 10 ft./level)

Targets: Up to 10 creatures, no two of which can be more than 15 ft. apart

Duration: Instantaneous (See text)

Saving Throw: None and Fortitude negates (object, see text)

Spell Resistance: Yes and Yes (object)

Although Maskar has great adeptness to magic and even though he studied really hard, he could not master the mundane spell “Magic Missile”. Being an ambitious and industrious youth, he devised his own magical missile.

When cast, this spell creates up to ten magical marbles inside your palms. They stay there until you open your hands. You can hold them in your hands as long as you want as if you are holding a touch spell. When unleashed, the marbles shoot forth and unerringly strike their targets unless they have anything less than total cover or concealment. As in the ordinary magic missile, specific parts of a creature cannot be singled out. When they hit, they do 1 point of damage to the target and a d6 is rolled to see the type of damage and any additional effects:

1. Fire marble: Can burn inanimate targets if they fail their saves.

2. Lightning marble: Can burn inanimate targets if they fail their saves.

3. Radiance marble: One additional point of damage vs. creatures adversely-affected by sunlight.

4. Positive energy marble: One additional point of damage vs. undead. No effect on inanimate targets.

5. Acid marble: One additional point of damage in the next round if not cleaned. Can corrode inanimate targets if they fail their saves.

6. Magic marble: Functions just like a 1-point magic missile. No effect on inanimate targets.

For every level of experience, you can create one marble. If you shoot multiple missiles, you can have them strike a single target or several targets. A single missile can strike only one target. You must designate targets before you roll for SR or roll type or damage.
Zwitterion’s Researched Spells
3rd-LEVEL BARD SPELLS

Accelerate Reflexes. +2 AC and reflexes saves.

Fascinate. Create minor illusions on yourself.

Sleep of Memories. Induce dreams that remind past events.

1st-LEVEL CLERIC SPELLS

Stabilize. +2 to checks to overcome wild magic effects.

3rd-LEVEL CLERIC SPELLS

Belief. Allies roll one dice twice by having faith in success.

Emergency. Many first aid benefits.

Sleep of Memories. Induce dreams that remind past events.

4th-LEVEL CLERIC SPELLS

Aura of Protection. +3 AC and saves, counter mind control, hedge out undead, lycantropes or outsiders.

5th-LEVEL CLERIC SPELLS

Tranquility. Suppress all magic for 1 round.

0-LEVEL DRUID SPELLS (Orisons)

Bonsai. Create small plants in 1½ days.

Seed. Produce seeds from plants.

1st-LEVEL DRUID SPELLS

Rainbow. Create a magical rainbow day or night.

2nd-LEVEL DRUID SPELLS

Photosynthesis. Nourishment and regenerative curing.

3rd-LEVEL DRUID SPELLS

Adapt Plant. Permanently adapt a plant to an environment.

4th-LEVEL DRUID SPELLS

Emergency. Many first aid benefits.

1st-LEVEL RANGER SPELLS

Seed. Produce seeds from plants.

3rd-LEVEL RANGER SPELLS

Emergency. Many first aid benefits.

4th-LEVEL RANGER SPELLS

Adapt Plant. Permanently adapt a plant to an environment.

1st-LEVEL SORCERER AND WIZARD SPELLS

Trans
Vorn’s Flashstrike. Get an instant partial action.

3rd-LEVEL SORCERER AND WIZARD SPELLS

Conj
Real Illusion. Make an illusion real.

Ench
Resist Dispelling. Harden spells against dispel.

Illus
Fascinate. Create minor illusions on yourself.

Necro
Delay Death. Withstand below -9 hit points.

Trans
Accelerate Reflexes. +2 AC and reflexes saves.

4th-LEVEL SORCERER AND WIZARD SPELLS

Ench
Enchanted Robe. Garment gives +7 armor bonus and protects from energy damage.

Trans
Flaming Eyes. Ultravision, immunity to gaze attacks and blindness, shoot magical rays.

Minimizer. Object shrinks level times.

5th-LEVEL SORCERER AND WIZARD SPELLS

Ench
Weapon Charger. On a successful hit, weapon unleashes one stored spell.

Illus
Virtual Illusion. Real things look illusionary.

6th-LEVEL SORCERER AND WIZARD SPELLS

Abjur
Quantizer. Get energy damage slowly.

Ench
Lord of the Rings. Rings confer non-detection and allow communication among allies.

Zwitterion’s Researched Spells – Updated to 3rd Edition…

Bonsai

Transmutation

Level: Drd 0

Components: V, S, F

Casting Time: 10 minutes

Range: Touch

Target: Seed/Spore touched

Duration: Permanent

Saving Throw: None

Spell Resistance: No

Using this spell the caster effects one seed or spore. After the spell is cast, if the seed/spore is planted, a small sized version of the original plant grows in one and a half days. The plant shows all the properties of its parent, but it is somewhat smaller. The priest can adjust the amount of reducing, but the resulting bonsai cannot be taller than 2 feet and smaller than the original size divided by the caster’s level. The spell cannot be dispelled after the seed/spore is planted.

Focus: A small plant shaped brooch of at least 5 gp in value.

Note: This spell cannot be cast to magical plants.

Zwitterion's Accelerate Reflexes

Transmutation

Level: Brd 3, Sor/Wiz 3

Components: V, S, M

Casting Time: 6 minutes

Range: Touch

Target: Creature touched

Duration: Special

Saving Throw: Fortitude negates (harmless)

Spell Resistance: Yes (harmless)

The subject gets better reflexes. He automatically gains the benefits of the ‘Lightning Reflexes’ feat and +1 haste bonus to AC per 4 levels of the caster (maximum +2).

The duration of the spell is 1 day/level (maximum 10 days), but if the subject is affected, willingly or not, by a spell or magical effect which makes a change in speed (Ex: Slow, Haste, Boots of Speed etc.), the spell immediately ends.

Material component: A small amount of rabbit fur.

Zwitterion's Fascinate

Illusion (Glamer)

Level: Brd 3, Sor/Wiz 3

Components: V, S

Casting Time: 1 action

Range: Personal

Target: You

Duration: 2 hours/level (D)

For the duration of the spell, you can create minor illusions about yourself as free actions. The effects can have visual, sound, smell and thermal illusions. However, they cannot in any way harm someone else and the effects should be comparable to those produced by a prestidigitation spell. Examples include:

· When you are opening a door, your hands seem not to touch the knob (even though they actually do).

· The eyes of the caster may seem to be pupilless, a given color, catlike, mercury like etc. You may have pointed ears, white hair or wrinkles around your eyes.

· When you are angry, you may make your eyebrows look as if they are made of living fire, or create small lightnings that leap from one eye to the other etc.

· A small halo of light may appear around your head or body.

· Your clothing appears to be of exquisite quality, or seems to be an elegant suit of armor etc. The opposite is also possible.

· Illusionary tatoos, scars, birthmarks etc. may come into being wherever you like.

· Your cloak seems to dance with a small breeze.

The spell does not provide the abilities or mannerisms of a chosen effect. It does not alter the perceived tactile properties of you or your equipment. A chainmail made to look like a silver- colored shiny breastplate still functions as a chainmail.

If you use this spell to create a disguise, you get +5 bonus on the Disguise check.

Note: Creatures get Will saves to recognize the glamer as an illusion if they interact with it (such as by touching you and having that not match what they see, in this case of the spell).

Stabilize

Abjuration

Level: Clr 1

Components: V, S, F

Casting Time: 5 minutes

Range: Touch

Target: One spellcaster

Duration: 1½ hours/level

Saving Throw: None

Spell Resistance: No

Zwitterion’s works with his wild mage assistant Maskar gave their fruit in 1373 DR and allowed him to devise this spell. Stabilize can be cast to a willing spellcaster. This spell grants the recipient +3 circumstance bonus to Spellcraft or Intelligence checks that are rolled to avoid wild surges when casting a spell. The protection includes the adverse effects of the wild magic areas, those related to Mythal (like Myth Drannor’s) type magic fields and the wild surges that are caused by wild mages.

 Focus: Mystra’s holy symbol that must be carried by the recipient for the spell’s duration.

Zwitterion's Resist Dispelling

Enchantment

Level: Sor/Wiz 3

Components: V, S

Casting Time: 1 action

Range: Medium (100 ft. + 10 ft./level)

Target: One creature or object

Duration: Permanent until discharged

Saving Throw: None

Spell Resistance: No

This spell is useful only if cast to a creature or object that is the target of one or more other spells. The enchantment protects those spells from dispel attempts as follows: If an “Area Dispel” attempt affects the target creature or object, resist dispelling is considered to be the highest caster level spell for determining which spell is dispelled first. If a “Targeted Dispel” is attempted, resist dispelling makes the protected spells more difficult to dispel, increasing their DC to 13 + the spell’s caster level or to 11 + the resist dispelling’s caster level, whichever is higher.

The spell automatically ends after it protects against one dispel attempt even if it was not dispelled itself. Otherwise it is permanent.

Zwitterion's Flaming Eyes

Transmutation

Level: Sor/Wiz 4

Components: V, M

Casting Time: 1 action

Range: Medium (100 feet + 10 ft./level)

Target: Personal

Duration: Up to 1 round/2 levels (see text)

Saving Throw: None

Spell Resistance: Yes (see text)

When this spell is cast, the eyes of the caster change color. The pupils become light violet flames and the remaining parts of the eyes become dark blue.

 The spell grants the following abilities:

1. Ultravision up to 60 feet. Immunity to gaze attacks and blindness. Instant adaptation to changes in the luminosity of the
environment.

2. Caster can use his eyes as weak light sources (can be used to read etc.). This is an evocation effect.

3. For the duration of the spell, the caster can shoot a blue, violet or green colored light beam from each of his eyes, as a free action. The beams always hit their target, but the caster must still make an attack roll with the attack bonuses of a fighter of equal level to determine whether they can penetrate the target’s armor. (When this roll is made, caster's dexterity adjustments to missile attack and victim's dexterity adjustments to AC are not applied.) They give 1d2 damage each. (If DM deems appropriate, the beams may blind the target when they hit his eyes.) Note that this is an evocation effect and SR applies.

4. If the caster decides to end the spell, he can combine all the remaining beams (to a maximum of 5 missiles per eye) into one strong beam as a standard action. This strong beam can also be targeted to items to burn or melt them. Note that this is an evocation effect and SR applies.

 Note: The spell is not effective against creatures of radiance, but always scores double damage to creatures vulnerable to light (ex: shadows).

 Material Component: The spell requires flint, steel and blue or purple colored dust to cast.

Emergency

Conjuration (Healing)

Level: Clr 3, Drd 4, Rgr 3

Components: V, S, M, DF

Casting Time: 1 action

Range: Touch

Target: Creature touched

Duration: See text

Saving Throw: Will half (harmless) (see text)

Spell Resistance: Yes (harmless)

When laying your hand upon a living creature, you channel positive energy and bring many first aid benefits. At the time of casting, for every three levels of experience, you select one effect from the following list:

1. Any poison in the subject’s system does not effect the subject for ½ hour/level.

2. If the subject is suffering from a fear effect, it gets a new save.

3. The subject is cured for 1d4 points of damage +1 point per 2 levels of the caster (up to +5).

4. Any disease effects are slowed and a milder form of disease is seen.

5. If the subject is unconscious, it returns to consciousness provided that its hit points are positive.

6. The subject is cured for 1 point of temporary ability damage.

Since undead are powered by negative energy, this spell deals damage to them instead of curing their wounds. An undead creature can attempt a Will save to take half damage.

No effect can be selected more than once.

 Material Component: A drop of the subject's blood.

Vorn's Flashstrike

Transmutation

Level: Sor/Wiz 1

Components: V

Casting Time: See text

Range: Personal

Target: The character

Duration: 1 round

You can perform some action in the blink of an eye. In effect, on your turn, you may take an extra partial action, either before or after your regular action. This partial action can be anything except casting spells or using psionics or any similar activity that requires a high level of concentration.

The character can cast this spell with an instant utterance. Casting the spell is a free action, like casting a quickened spell, and it counts toward the normal limit of one quickened spell per round.

The extra partial action does not stack with other similar effects like Haste or Time Stop. The spell can be countered by Slow.

Note: As an optional rule, your DM may allow you to try performing a high concentration action but then require a concentration check against a very high DC.

Note 2: The original form of this spell was devised by a drow mage named Vorn. Zwitterion learned it during his voyage to Menzoberranzan and modified it.

Zwitterion’s Minimizer
Transmutation

Level: Sor/Wiz 4
Components: V, S
Casting Time: 1 full round
Range: Touch
Target: One touched object
Duration: Until released
Saving Throw: Will negates (object)
Spell Resistance: Yes (object)

The character is able to reduce the volume and weight of one item level times. (Thus an 8th level caster can shrink the item to one-half of its normal size in each dimension.) Minimized objects can be returned to normal size as a free action merely by uttering a command word chosen during the casting. Restoring the minimized object to its normal size ends the spell.

The magic of minimized enchanted items become inert for the duration of the spell. For instance, a silver vorpal longsword +5 becomes a simple silver masterwork dagger-sized blade. However, magical effects on items that are minimized are still assumed to continue for purposes of determining their duration.

Items that have more than one piece, like a full plate armor, and objects that have more than one phase, like a liquid in a bottle, require more than one casting of the spell (once for each piece or phase).

Tranquillity

Transmutation

Level: Clr 5

Components: V, S, M, DF

Casting Time: 1 action

Range: Medium (100 feet + 10 ft./level)

Area: All magical effects, creatures and items within a 30-ft.-burst radius

Duration: 1 round

Saving Throw: See text

Spell Resistance: No

The spell temporarily suppresses any magic within a 30-foot-radius. Ongoing spells that have been cast on creatures and objects, magical abilities of magical items even the life sustaining magic of some creatures are suppressed with this area. Even spells that can’t be defeated by dispel magic can be suppressed. Tranquillity affects the ongoing effects of supernatural abilities as well as spells.

To determine how an object, creature or spell is affected, refer to the following list:

Magic items within the radius of the spell must make successful Will saves or be turned into normal items for 1 round. An item in a creature’s possession uses its own Will save bonus or its possessor’s Will save bonus, whichever is higher.

Ongoing effects of spells, spell-like effects and supernatural abilities are automatically suppressed unless they are possessed. Even if they are possessed, they must make successful Will saves using their possessor’s Will save bonus. An effect is assumed possessed if it is carried or owned by a creature (such as a Mage Armor on a wizard). Spells that can’t be defeated by dispel magic (such as a Wall of Force) are always counted as if they are possessed by their casters.

Creatures that derive their sustenance from magic, such as liches or magic elementals, must make Fortitude saves or be subject to the effects of the spell for 1 round. If the creature is incorporeal, it just winks out of existence. If not, its body remains lifeless until the end of the duration.

None of the above saves are adjusted by magical effects, since those effects are themselves subject to the effects of Tranquillity.

Tranquillity does not remove an Antimagic Field. Prismatic Wall and Prismatic Sphere can be suppressed but their saves must be repeated for each color present.

Magic suppressed by Tranquillity can still be dispelled normally. The round they are suppressed do not count towards their duration.

Material Component: An enchanted item.

Note: If you use a very powerful or special magic item, the DM may decide to increase the save DC for your spell.
PS: This character sheet is still incomplete. Last updated by Zwi on 06/23/01. (After solving Ethan’s problem and reading Gallast’s letter, Mirtul 1374 DR.)

PS 2: All the spells detailed here are products of my imagination, but they would not be here without the valuable discussions and playtesting by my friends. I would like to thank them here, all members of “The Circle”, and especially Kerem Çetinel and N. Kartal Toker.

