Core Exxet rules changes

• Revisions to Character Creation:

Upon receiving any level, the character has a choice of a "natural bonus" that can be applied to several skills.

- In Core Exxet they have the choice of where to distribute +10 to five different skills (similar to the freelancer class ability) as part of their natural bonus. This counts as a special bonus, and cannot exceed 100 in any skill in combination with the next part of the natural bonus and the default characteristic bonus.
- Additionally, the character has the ability to chose 1 physical skill (based on STR, DEX, AGI, CON, or PER) and 1 mental skill (based on POW, WP, or INT) to add their characteristic bonus again to that skill. This counts as a special bonus and cannot exceed 100 in any skill in combination with the other part of natural bonus and the default characteristic bonus.
 - EX: Pasuzu has 10 in WP and chooses withstand pain as his skill for both parts of his natural bonus this level, and has a +80 in the bonus column for that skill already. He applies the +10 from the first part of a natural bonus, making it +90. Then he applies the characteristic bonus from WP (+15), making the total 105. Since it may not exceed 100, the extra 5 points are dropped.
- Changed Advantage: Acute Senses
 - Adds +50 to Notice and Search (instead of +30)
 - Adds +1 to PER when performing a PER check.
- For purposes of the disadvantage "Shamanism" they are hereby referred to as "Wizardry" (due to the Shamanism field of magic introduced in Arcanna Exxet)
- Changed Module: Area Attack (50 DP) (old cost 40 DP)
- New Module: Chained Attack (50 DP)
 - For the purposes of multiple attacks, the user can use the multiple attack penalty of the next lowest size with small being the minimum.
 - A small weapon has no change; a large is treated as a medium weapon; a medium as a small.

Changes to Secondary abilities

- See Core Exxet tables.
 - o Athleticism
 - Movement allows for a 1 turn increase in speed.
 - Running decides how long a person can run before losing a fatigue
 - Note: running is speed-2
 - Max Move is how long a player can run before losing a fatigue
 - o Swim
 - The movement value is applied to your movement speed to decide how fast you swim Minimum value of 1
 - o **Jump**
 - Movement value is the bonus applied before reducing by 1/5th for a running start.
 - Feats of Strength
 - Has effects at GM discretion before 120.
 - The Strength modifier is only used for one action and is not used in combat for extra damage.

• Revisions to Magic:

In Core Exxet, the spell system was greatly reworked. Magicians still use Path magic and zeon as well as accumulation to cast their spells, but use degrees instead of added effects to power up their spells. Casters working with the new system will find their intelligence much more integral to casting powerful spells, while accumulation and innate magic not as much.

Others on the forum have graciously made a tabular translation of the spells and their effects which I have included at the end of this document.

It is good to note that there are many advantages and disadvantages to each magic system, and neither is "more correct"

• Revisions to Combat:

- The combat section of Core Exxet details more formally the way to calculate the damage done to any combatant. The formula is as follows: (Attacker's total(after modifiers) - Defender's Total (after modifiers) -20 for absorption -10* AT of the defender of the attack type) /100 (making a percentage)(Round down before the next operation) * the final damage of the weapon Shorthand: Floor[(A-D-a-10*AT)/100] *fd
- If the Defender's Total is higher than the Attacker's Total, The counterattack bonus is 1/2 of the difference between the two combatants' totals, rounded down to the nearest group of 5.

It should be noted that both the Attacker's Total and the Defender's Total cannot become negative. If appropriate modifiers would result in negative values, they are simply floored at 0.

- Creatures with Damage Resistance roll a zero for defense, just applying absorption and armor. If a creature with Damage Resistance is surprised, he applies only HALF of his absorption and armor.
- Creatures with Damage resistance now roll -80 for magical or psychic shields.
- When creatures with Damage Resistance fumble, they no longer give double bonus to the opposing enemy.
- Multiple attacks with weapons are changed to be more dependent on the size category of the weapon.

Size Penalty per add. attack

Small	-20
Medium	-30
Large	-40

Note: Shift up or down based on Size. Eg: a large creature with a large weapon is treated as a medium weapon. A small creature with a medium weapon is a large weapon.

- Flight Type 10-14(on table 40) is changed to 7 to 14.
- Using stealth as a combat maneuver grants you special bonuses.
 - If you can stealth, successfully, towards a target would grant a total of +170 (Surprise+ blinded) to attacking. (instead of it applying negatively to the enemy)
 - A person can defend against a stealth attack using ½ MA, ½ Ki accumulations, and ½ Psychic Potential. If a person is prepared for a stealth attack, he does not use this penalty.
 - If a character wants a stealth attack to be "stealthy" (aka no one can see it unless they are looking directly at the target), he uses the lower of Attack or Stealth to make the attack.
 - MASTER MOVE: Decoultruse (there was no translation for this) Requirements: Mastery in Hiding
 - A person can attempt to hide in mid-combat using this maneuver, or while in plain sight
 - Applies a -200 if just facing one enemy and -250 if facing multiple enemies
 - If successful, the user will disappear leaving only an afterimage-cloudlike thing behind. The user will still need to find a place to hide to stay hidden.
 - If a user has items like smoke bombs or something to obstruct light or the view, he only applies a -100 and -125 for this maneuver.
 - No other actions are allowed during that round, or you will be revealed immediately

3

- If using the Acrobatics maneuver to try to get behind an enemy, the enemy adds +10 to his attack value 0 each time the enemy is successful for purposes of this maneuver. This cumulative effect disappears after one day of the two not fighting.
- The Defensive Maneuver Absorb hits is changed to apply a -80 (minimum 0) to the defense ability, 0 including any penalties for multiple defenses and combat situations. However, unless a critical is dealt to the one using this maneuver, he may make an action during the turn. The user of this cannot counter even if the user manages to achieve such a result.

Revisions to Psychics:

- The maximum amount of psychic points that can be spent to permanently improve the potential of a single psychic power is corrected to be 10, instead of 5. The maximum amount that a psychic power can be improved by is 100. Therefore one can achieve +100 potential on a psychic power by spending 10 pp.
 - See: Strengthening a Power, Page 194

General Revisions:

- Characteristics checks now are reworked to use a "roll over" system instead of the "roll under" system 0 described in the book. One now rolls 1d10 and adds their characteristic score (not their bonus) to the roll. The rule of 10 changes the result into a 12. A 1 is just a 1. In opposed checks, every point above 4 that one character has over the other will count as 2 points for determining check results.
- Level of Difficulties 0
 - Simple actions: 6+
 - . Normal actions: 10+

- Complex actions: 15+
- Extreme actions: 20+
- Remove the Fumble level (+15 or -15) to checking fumbles. The ability always fails on a 1, 2, or 3. Still roll 0 a d100 to determine negatives.
- Resistance checks automatically succeed if your base is 20 points above the resistance instead of 50. 0
- Secondary Fumbles are changed to: 0
 - 1 to 50: Basic failure
 - 51 to 95: Major failure
 - 96 to 100: Catastrophic failure
- Unarmed breakage: -2 0
- **Missing Costs:** 0
 - Circlet: 50 SC
 - . Forehead Protector: 80 SC
 - Leather Hood: 40 SC
 - Casque: 1 GC

- Mail Coif: 5 GC
- Open Helm: 20 GC
- Great Helm: 40 GC

- Table 73: In Flames; The scorching roll is reduced to "100 to 179" 0

Changed in Prometheum exxet:

- Such a drastic change that it needs to be mentioned
- Armor:
 - Through various means a player can have more than 3 layers of items that grant armor (such as clothing, spells, or natural armor), however only the best three are counted towards your armor total for each armor type.

Game Manager Rules:

- Elemental Form uses the "Intermediate Grade" of the appropriate spell (Same for Specter form) 0
 - New Power: Major Form (20 DP 30 Gnosis)
 - Must be bought with the appropriate form. Allows the spell to be advanced level instead of intermediate

Game Manager Optional Rules:

- To play a game with more of a superhero feel, a GM can add the following advantage:
 - Mutations:
 - The person has innate powers caused by a mutation

- **Effect**: The player obtains 50 DP which he can purchase powers from chapter 26 as if he had 20 Gnosis. One can spend additional CP to increase it to 100 and 150.
- **Cost**: 1, 2, 3
- A game master can always play with the old rules of the table of combat.

Book of Magic

Core Exxet Version

Translated by Elric of Melniboné

Compiled by NekoShogun

Edited by KilledWithStyle

Core Exxet Book of Magic	7
Book of Light	7
Book of Darkness	
Book of Creation	27
Book of Destruction	
Book of Air	43
Book Of Water	50
Book of Fire	57
Book of Earth	64
Book of Essence	71
Book of Illusion	78
Book of Necromancy	
Free Access: Level 1-10	93
Free Access: Level 10-20	96
Free Access: Level 20-30	
Free Access: Level 30-40	
Free Access: Level 40-50	
Free Access: Level 50-60	
Free Access: Level 60-70	
Free Access: Level 70-80	
Free Access: Level 80-90	
Free Access: Level 90-100	

Core Exxet Book of Magic

Book of Light

Create Light

Level 2 Action: Active Type: Effect

This spell creates light on an object or a point designated by the caster

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	20	50	100	200
Req. Intelligence	5	8	10	12
Base: 5m area			Intermediat	e: 25m area
Advanced: 100m ar	rea		Arca	ne: 500m area
Maintenance: 5 / 5	/ 10 /15	Daily		

Free Access: Level 4

Imbue CalmLevel 6Action: Active

Leve	10	

Type: Spiritual

This spell clams individuals feeling fear or hatred within the spell's effect area Makes any Fear, Terror, or Anger States disappear, even if of supernatural origin It does not prevent violent actions deliberately done in cold blood or premeditated actions

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	120	160
Req. Intelligence	5	8	11	14
Base: MR or PsR 80	/ 10m a	rea	Intermediate	: MR or PsR 100 / 25m area
Advanced: MR or Ps	R 120 /	50m area	Arcane: MR	or PsR 140 / 100m area
Maintenance: No				

Blinding Flash

```
Level 8
```

Action: Active

Type: Automatic

This spell causes a blinding flash of light within a radius determined by the spell It blind anyone looking at it when it goes off for as many rounds as he failed the PhR check by, divided by 10 It is not possible to designate specific targets within the flash, and everyone except the caster is equally affected Characters can resist this spell by passing a PhR check If someone is actively looking away from the spell, they can add a +40 to their PhR check

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	100	150	200
Req. Intelligence	6	9	11	14
Base: PhR 140 / 10m	area		Intermediate	: PhR 140 / 25m area
Advanced: PhR 140	/ 50m a	rea	Arcane: PhR	160 / 100m area
Maintenance: No				

Shield of Light

Level 10 Action: Passive

This spell forms a barrier of Energy that protects the caster from any source of attack The shield can only be damaged by supernatural attacks Attacks based on darkness cause double damage

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	120	180	250
Req. Intelligence	6	8	10	14
Base: 300 Resistance	Points		Intermediate	: 1000 Resistance Points
Advanced: 1800 Resistance Points		Arcane: 3000 Resistance Points		
Maintenance: 5 / 15	/ 20 / 25	5		

Perceive

This spell improves the perception of the caster, increasing his secondary abilities of Notice and Search. It also increases Magic Appraisal by the same amount, but only for the purpose of detecting or measuring the magic potency of something or someone, not to hide it.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	150	200	250
Req. Intelligence	6	9	12	14
Base: +50 Notice, Se	earch an	d Magic Appra	isal Interr	nediate: +150 Notice, Search and Magic Appraisal
Advanced: +200 No	tice, Sea	arch and Magic	Appraisal	Arcane: +250 Notice, Search and Magic Appraisal
Maintenance: 5 / 15	/ 20 / 2	5		

Free Access: Level 14

Armor of Light

Level 16Action: ActiveType: Effect

This spell forms a magical armor around its owner. Although it counts as armor, it does not count as an additional layer of armor for purposes of penalties to initiative.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: EnergyAT2, ot	her AT	1	Intermediate	: EnergyAT5, other AT2
Advanced: EnergyA	T8, othe	er AT4	Arcane: Ener	gyAT12, other AT6
Maintenance: 5 / 10	/ 15 / 20	0		

Banish Shadows

Level	18	A
-------	----	---

Action: Active

Type: Effect/Spiritual

This spell destroys shadows within a radius. Any darkness based creatures within the radius must pass a MR check or lose life points equal to double their Failure Level; Damage Resistance increases the damage by its damage multiple. As long as the spell is maintained, darkness creatures must do a new MR check each combat turn.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	150	250
Req. Intelligence	6	9	12	15
Base: MR 140 / 10m	area		Intermediate	: MR 180 / 100m area

Advanced: MR 220 / 250m area	Arcane: MR 280 / 500m area
Maintenance: 10 / 10 / 15 / 25	

Detect Negative Emotions

Level 20	Action: Active	Type: Detection
----------	----------------	-----------------

This spell detects any negative sentiments such as hatred, fear, or anger within a radius around the caster. It also senses creatures based on such emotions. This spell can be resisted using the listed MR for the spell level.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	100	160	280
Req. Intelligence	6	9	12	15
Base: MR 80 / 25m 1	adius		Intermediate	: MR 140 / 150m radius
Advanced: MR 160 / 500m radius		Arcane: MR 200/ 1km radius		
Maintenance: 5 / 10 / 20 / 30				

Light Beam

Level 22	Action: Active	Type: Attack
----------	----------------	--------------

This spell projects a beam of Light based on magical energy. Light Beam is an energy attack type with a base damage dependant on spell level.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	90	120	150
Req. Intelligence	6	9	12	15
Base: Base Damage 6	50		Intermediate	Base Damage 90
Advanced: Base Dan	nage 12	0	Arcane: Base	Damage 150
Maintenance: No				

Free Access: Level 24

Hologram

Level 26	Action: Active	Type: Effect
----------	----------------	--------------

This spell creates an immaterial luminous form with a maximum size determined by the spell level. The caster the can give the hologram the appearance he desires making it very difficult to tell it from something real. If he creates a creature, it can perform any inhuman action the caster wishes, but will mimic the physical abilities of the caster. The hologram cannot touch anyone nor be touched, but if it receives any damage based on Energy, it disappears. To detect the that the hologram is not real it requires a notice check of almost impossible or search of very difficult

Casting Level Base **Intermediate Advanced** Arcane Zeon 40 150 250 350 **Req.** Intelligence 6 9 12 15 **Base:** Image has maximum size of 1m2 Intermediate: Image has maximum size of 15m2 Arcane: Image has maximum size of 100m2 Advanced: Image has maximum size of 50m2 Arcane: The notice and search checks become impossible and absurd. **Maintenance:** 5 / 20 / 25 / 30

Bonds of Light

This spell casts bonds of light that hold the designated target immobile. An attack is made using the rules for Trapping, although the caster suffers no penalty to his Ability for performing this maneuver. The bonds use a Strength based on the level the spell is cast at for check. If anyone tires to help free the person Trapped, the bonds of Light are treated as an Energy weapon with a Fortitude dependant on the spell level.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	140	180
Req. Intelligence	6	9	12	15
Base: Strength 8 / Fo	rtitude	25	Intermediate	: Strength 12 / Fortitude 25
Advanced: Strength	15 / Foi	rtitude 30	Arcane: Stren	ngth 18 / Fortitude 35
Maintenance: 10 / 10 / 15 / 15				

Control Light

Level 30	Action: Active	Type: Effect/Spiritual
----------	----------------	------------------------

This spell modifies and controls the form, color, and intensity of light in a radius. If it is cast at Light-based beings, they must pass a MR check or they will fall under the control of the caster. A creature may only repeat the check if it is ordered to do something against its nature.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	150	250	350
Req. Intelligence	6	9	12	16
Base: MR 80 /20m ra	adius		Intermediate	: MR 140 /150m radius
Advanced: MR 180	/300m r	adius	Arcane: MR	220 /500m radius
Maintenance: 5 / 20	/ 25 /30)		

Detect Life

Type : Detection

This spell detects any life-form within a radius. This spell only detects the number of life-forms and their exact location. Resisting the spell requires beating a MR Check determined by the spell level.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	150	300
Req. Intelligence	6	9	12	15
Base: MR 140 /25m radiusIntermediate: MR 180 /50m radius				
Advanced: MR 220	/150m r	adius	Arcane: MR	280 /500m radius
Maintenance: 5 / 10 / 15 /30				

Free Access: Level 34

Spy of Light

Level 36 Action: Active

Type: Effect

This spell creates a small light of energy that moves as wished by the caster, with a Flight Value of 14. Through it, the caster can see and hear as though he were present, but doing so overwhelms his body's senses, and he can only perceive the world through the Spy of Light. Each combat turn the caster decides if he will see through the Spy of Light or his own senses. The Spy of Light has a determined noticed and search based on spell level. If attacked, it can defend itself with the Magic Projection of its caster. For purposes of initiative, it acts when its controller does. It is only possible to attack it with supernatural attacks, although it is destroyed if it receives any damage.

Casting Level Intermediate Advanced Base Arcane Zeon 100 200 300 400 **Req. Intelligence** 6 9 12 16 **Base:** Notice and Search 100 /1 km distance Intermediate: Notice and Search 150 /10 km distance Advanced: Notice and Search 200 /50 km distance Arcane: Notice and Search 250 /500 km distance **Maintenance:** 20 / 40 / 60 / 80 *Daily*

Ecstasy

Level 38	Action: Active	Type : Spiritual
Level 38	Action: Active	Type : Spiritual

This spell intoxicates anyone affected with a feeling of utter ecstasy. The sensation of pleasure is so powerful that the victim's senses are completely clouded, and he receives a -20 All Action Penalty while affected. However, the spells victims are also completely oblivious and immune to any pain or other affliction based penalty, except those for actually being physically incapacitated.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	16
Base: MR 80 / 10m r	adius		Intermediate	: MR 100 / 50m radius
Advanced: MR 120 / 100m radius			Arcane: MR	160 / 250m radius
Maintenance: 10 / 10	0 / 15 /	15		

Banish Negative Emotions

This spell temporarily banishes any negative sentiments such as hatred, fear, or anger within a radius of the caster. Resisting the spell requires beating a MR or PsR check.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	240	350
Req. Intelligence	6	9	12	15
Base: MR or PsR 100	0 / 100n	n radius	Intermediate	: MR or PsR 150 / 500m radius
Advanced: MR or Ps	sR 180 /	1km radius	Arcane: MR	or PsR 220 / 5km radius
Maintenance: No				

Healing Light

Level 42	Action: Active	Type: Effect
	Action. Active	Type. Life

This spell causes whomever the spell is directed at to recover Life Points. This spell does not restore permanently lost or destroyed limbs, nor eliminate penalties caused by Critical attacks.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	70	100	150	200
Req. Intelligence	7	10	13	15
Base: 40 Life Points			Intermediate	: 80 Life Points
Advanced: 120 Life	Points		Arcane: 250 I	Life Points
Maintenance: No				

Free Access: Level 44

Seeking Sphere		
Level 46	Action: Active	Type: Attack

This spell unleashes a sphere of luminous energy with a base damage decided by the spell. The caster can control it using his Magic Projection until it hits its target. If the target successfully dodges, the Seeking Sphere can continue attacking the following turn, since it has not been destroyed. When Seeking Sphere causes damage, or is blocked, the Sphere explodes and vanishes. If the caster abandons control of it, it will act independently, following its last designated target with a Magic Projection decided by the spell level.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: Base Damage	100 / M	agic Projection	150 Interr	nediate: Base Damage 120 / Magic Projection 180
Advanced: Base Dar	mage 16	50 / Magic Proje	ection 210	Arcane: Base Damage 200 / Magic Projection 240
Maintenance: 15 / 2	0 / 25 /	30		

Zone of Detection

Level 48

Action: Active

Type: Detection

This spell allows the caster to detect any being within the area of the spell that does not pass a MR check. The Zone of Detection only tells the caster how many individuals are in the zone, and their exact location. It also senses spells of Detection that attempt to enter the area, as long as the spell caster using them does not beat the MR (regardless of his actual location). The zone has a set radius and is stationary where it was cast.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	200	280	360
Req. Intelligence	7	10	12	15
Base: MR 180 /20m	radius		Intermediate	: MR 240 /80m radius
Advanced: MR 280 /150m radius			Arcane: MR	340 /250m radius
Maintenance: 10 / 1	0 / 15 /	15 Daily		

Enter Another's Dreams

Level 50 Actio	n : Active	Type: Spiritual
----------------	-------------------	-----------------

This allows the caster to physically enter a sleeper's dreams. The caster has no control over the dream world of the dreamer, and anything that happens there will be real to the caster. The person must have peaceful dreams to be affected by this spell, and the moment the dream turns into a nightmare, or he awakens or dies, the mage abandons the dream world and returns to reality. Any Spiritual spell cast on the dreamer while the caster is present in his dreams will also affect the caster. The target may roll a MR or PsR check. Once he is in the target person's dreams, the caster can jump to the unconscious of yet another dreamer who is physically no more than the original distance from the target. Naturally, this new dreamer will have the right to his own MR or PsR Check. If the dreamer's consciousness happens to be in the world of The Wake, the caster is trapped there even when the spell expires.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: MR or PsR 14	0 /10m	distance	Intermediate	: MR or PsR 160 /80m distance
Advanced: MR or F	sR 200 /	/140m distance	Arcar	ne: MR or PsR 240 /200m distance
Maintenance: 10 / 1	0 / 15 /	15 Daily		

Light Form		
Level 52	Action: Active	Type: Effect

The body designated by the caster is transformed to pure luminous energy and becomes intangible to matter and on-energy attacks. While in this state, the transformed person gains a bonus to his abilities of Notice and Search, and a bonus to his Resistance against effects based on Light. In this state, the damage caused by Darkness based attacks is doubled.

Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	120	140	160		
Req. Intelligence	8	11	13	16		
Base: +50 Notice and Search / +20 Resistances Intermediate: +60 Notice and Search / +30 Resistances						
Advanced: As Intermediate, but resistance bonus applies to all effects not based on Darkness						
Arcane: As Advanced, but doesn't suffer double damage from Darkness based attacks						
Maintenance: 10 / 15 / 15 / 20						

Free Access: Level 54

Blessing

Level 56	Action: Active	Type: Effect
----------	----------------	--------------

Blessing endows the affected party with incredible energy. Those affected receive a bonus to all their actions and Resistances. All allies within a distance of the caster are affected. No one can be affected by more than one Blessing at a time.

Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	180	240	300		
Req. Intelligence	8	10	12	15		
Base: +10 All Action bonus / +10 Resistances / 5m radius						
Intermediate: +20 All Action bonus / +20 Resistances / 25m radius						
Advanced: +30 All Action bonus / +30 Resistances / 50m radius						
Arcane: +30 All Action bonus / +30 Resistances / 150m radius						
Maintenance: 5 / 10	/ 15 / 1	5				

Create Good Feelings

	0
Level 58	Action: Active

Type: Spiritual

This creates positive sentiments such as love, pleasure, or friendship in the people designated by the caster. The spell has a radius, and can be resisted using MR or PsR. Those affected can repeat the Resistance Check once per day.

Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	180	240	300	
Req. Intelligence	8	10	12	15	
Base: MR or PsR 120 / 20m radius			Intermediate	e: MR or PsR 160 / 100m radius	
Advanced: MR or PsR 180 / 250m radius			Arcane: MR or PsR 220 / 500m radius		
Maintenance: 10 / 2	0 / 25 /	30 Daily			

See Truth		
Level 60	Action: Active	Type: Effect

This spell permits the affected person to perceive supernatural forces that are invisible to the human eye. Although this spell does not directly work against illusion spells because they affect the mind, not the vision, anyone using See Truth against visual illusions can apply a bonus to their MR Checks, since it would help detect their falseness.

Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	120	180	250		
Req. Intelligence	8	12	14	16		
Base: Allows seeing Magic, Matrixes and Invisible Beings / +50MR against Illusions						
Intermediate: As Base, but also allows seeing Spiritual Beings						
Advanced: As Intermediate, but gives +75MR against Illusions						
Arcane: As Advanced, but gives +100MR against Illusions						
Maintenance: 10 / 15 / 15 / 25 <i>Daily</i>						

Shield from NegativeLevel 62Action: ActiveType: Automatic

This spell enchants a certain area, making it impenetrable for beings naturally based in negative emotions or Darkness. Any such creature entering the zone must pass a MR Check or suffer the loss of a number of Life Points equal to the margin of failure. Additionally, if it fails the check, it receives an immediate –40 All Action Penalty. The affected zone is stationary in the place it was cast.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	300
Req. Intelligence	7	9	12	15
Base: MR 120 / 20m	radius		Intermediate	: MR 140 / 100m radius
Advanced: MR 160	250m i	radius	Arcane: MR	180 / 500m radius
Maintenance: 15 / 20	0/25/3	30 Daily		

Free Access: Level 64

Find

Level 66 Action: Active Type: Detection

By means of Find, the caster can locate any person, place, or thing, and know its exact location in that moment regardless of the distance separating them. Anything can be found, whether an individual object, or a type of object, or simply something that fulfills a specified condition. For example, the caster can try to locate a city, the thief who stole his crosier (even if he doesn't know who did it), or the closest eligible maiden of royal blood. Objects, places, or people affected must make a dice roll against a MR Check to avoid being located. Large places apply a –40 penalty to this check.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	160	200	260	320
Req. Intelligence	8	10	13	16
Base: MR 140			Intermediate	e: MR 180
Advanced: MR 220			Arcane: MR	260
Maintenance: No				
Restore				

Level 68	Action: Active	Type: Effect
----------	----------------	--------------

This spell restores the penalties that apply to a given individual. Restored negatives may have been caused by fatigue, hunger, physical damage, or spells, but not physical deficiencies, such as loss of a limb or other body part. Recover restitution also a certain amount of fatigue points spent.

Casting Level Intermediate Advanced Base Arcane Zeon 150 200 250 300 **Req. Intelligence** 8 10 12 15 Base: Eliminates up to -40 penalty / Restores up to 2 Fatigue points Intermediate: Eliminates up to -80 penalty / Restores up to 5 Fatigue points Advanced: Eliminates up to -120 penalty / Restores up to 10 Fatigue points Arcane: Eliminates any penalty / Restores Fatigue points to maximum Maintenance: No

Hypnotic Display

• •	-		
Level 70		Action: Active	Type : Automatic

This spell creates spectacle of lights in a specified place that has a fascinating and dumbfounding affect. All the characters that see the display cannot help but continue watching it. It is visible for a large radius, and anyone seeing it must make a MR or PsR Check to resist its effects. Those affected can perform Passive Actions, but cannot move. They can make a new Resistance Check every time they are attacked. The condition for being affected is looking directly at the Hypnotic Display.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	200	280	360
Req. Intelligence	10	12	14	16
Base: MR or PsR 120) / 1 km	radius	Intermediate	: MR or PsR 150 / 5 km radius
Advanced: MR or Ps	R 180 /	/ 15 km radius	Arcane: MR	or PsR 220 / 25 km radius
Maintenance: 5 / 10	/ 10 / 1	5		

Catastrophic Light

This spell creates a deadly discharge of Light which uses the Energy Attack Type. The spell's base damage and radius of effect are decided by the spell level.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	350
Req. Intelligence	10	12	14	16
Base: Base Damage	120 / 25	m radius	Intermediate	Base Damage 150 / 100m radius
Advanced: Base Dan	nage 20	0 / 150m radius	s Arcan	e: Base Damage 250 / 250m radius
Maintenance: No				

Free Access: Level 74

Luminous Material Objects

```
Level 76Action: ActiveType: Effect
```

Forms a material object from luminous energy. Whether it is something as complex as a clock, or as simple as a sword, the object created cannot have a Presence of more than the spell level determines, but for all purposes it is treated as having a quality determined by the spell level. As an exceptional rule, the quality of the object does not affect its Presence.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	240	300
Req. Intelligence	10	12	14	16
Base: Presence 60 / +	-5 Qual	ity	Intermediate	Presence 100 / +10 Quality
Advanced: Presence	140 / +	10 Quality	Arcane: Pres	ence 180 / +15 Quality
Maintenance: 15 / 2	0 / 25 /	30		
Base: Presence 60 / + Advanced: Presence	-5 Qual 140 / +	10 Quality	Intermediate	Presence 100 / +10 Quality

Light Transmission

Action: Active

Type: Effect/Spiritual

Transports individuals or objects designated by the caster from one light source to another that must less than a distance decided by the spell level. The quantity of Presence that can be transported cannot be greater than a value determined by the spell. If someone wishes to resist, the person may roll a MR Check.

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	360	450	600
Req. Intelligence	10	12	14	16
Base: 100 km / Prese	nce 250	/ MR120	Intermediate	: 1000 km / Presence 500 / MR140
Advanced: 5000 km	/ Preser	nce 1000 / MR1	80 Arcan	e: 15000 km / Presence 2000 / MR200
Maintenance: No				

Lordship over Dreams

Level 80 Action: Active

Type: Effect/Spiritual

This spell permits the control of any type of dream. The caster has the ability to control the sleeper's dream world, modifying it as if he had a Gnosis of 45 (although it is not real). If the dream is fed by negative energy, in other words, if it turns into a nightmare, his Gnosis becomes only 30. If the dreamer wishes to resist the spell, it requires beating a MR Check.

NOTE: Base has no effect over the Wake

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	400	500	750
Req. Intelligence	12	14	16	18
Base: MR140				

Intermediate: MR150 / If the caster is in the Wake can control his surrounding and gain powers as a being with Gnosis 40, while in a place influenced by positive energy. On a neutral area, his powers will reach Gnosis 30 This spell affects only the Wake's area where it's used and only if there isn't another entity with similar Gnosis entwined with it.

Advanced: MR160 / Like Intermediate but caster's Gnosis on neutral areas is 35

Arcane: MR180 / As Advanced but the spell has no spatial limits, influencing all the positive areas of the Wake **Maintenance:** 60 / 65 / 70 / 80

Create Being of LightLevel 82Action: ActiveType: Effect

This spell creates a luminous being with the appearance of life, but completely under the control of the caster. The entity is developed as a Being Between Worlds, using the powers and limitations of Light Elementals explained in Chapter 26. The creature's maximum level is calculated using the same rules as the spell Create Being from the Path of Creation.

Casting Level Base Intermediate Advanced Arcane

Zeon	250	350	500	700	
Req. Intelligence	10	12	14	16	
Base: Level 1			Intermediate	: Level 3	
Advanced: Level 6			Arcane: Leve	el 10	
Maintenance: 50 / 70 / 100 / 140 Daily					

Free Access: Level 84

Reflecting Prism

Defense

This spell Creates a body of light that works like a prismatic shield, reflecting any spell, psychic attack, or Ki technique back at the caster. For the charge to be reflected back, it must lose a Clashing Spells check. It is also necessary to make a successful Block using the Prism. If defending against an Area Attack, the prism does not reflect the entire spell; it will still affect anyone in the area of the spell except the caster of the Reflecting Prism. This spell does not reflect Spiritual spells. The caster can use his Magic Projection to redirect the attack. It will absorb a set number of damage before breaking.

Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	160	250	300	400	
Req. Intelligence	10	13	15	17	
Base: Clashing Spells Check against 100 / 800 Resistance Points					
Intermediate: Clashing Spells Check against 120 / 1500 Resistance Points					
Advanced: Clashing Spells Check against 140 / 3000 Resistance Points					
Arcane: Clashing Spells Check against 180 / 6000 Resistance Points					
Maintenance: 20 / 25 / 30 / 40 <i>Daily</i>					

Radius of Omniscience

Level 88	Action: Passive		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	250	400	800
Req. Intelligence	10	12	15	18
Base: Presence 60 / 5	00m are	ea	Intermediate	Presence 80 / 2km area
Advanced: Presence	100 / 10)km area	Arcane: Prese	ence 120 / 50km area
Maintenance: 40 / 50) / 60 / 6	65		

Predict

Level 90	Action: Active		Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	450	600
Req. Intelligence	10	12	14	16
Base: 1 year			Intermediat	e: 5 years

Advanced: 50 years / If the prediction is about something happening within 1 day, it will be very accurate **Arcane:** 100 years / If the prediction is about something happening within 1 year, it will be very accurate **Maintenance:** No

Prison of Light

Level 92	Action	n : Active	Type:	Type: Spiritual	
Note: The caster cannot affect himself with the Prison of Light					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	350	500	800	
Req. Intelligence	14	16	18	20	

 Base: MR 140 / 10000 Resistance Points
 Intermediate: MR 180 / 250000 Resistance Points

 Advanced: MR 220 / 500000 Resistance Points
 Arcane: MR 240 / The prison cannot be broken from the inside, but possesses 500000 Resistance Points if attacked from the outside

 Maintenance: 40 / 70 / 100 / 160
 Intermediate: MR 180 / 250000 Resistance Points

Free Access: Level 94

One with the Light

Level 96	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	400	600	800
Req. Intelligence	12	14	16	18
Base: One Day			Intermediate	: One Week
Advanced: One Month			Arcane: One	Year
Maintenance: No				

Ascension

Level 98	Action	: Active	Type : Effect		
Note: no difference to Gnosis awarded to caster or other people					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	500	1000	2000	5000	
Req. Intelligence	14	16	18	20	
Base: Gnosis 30	Intermediate: Gnosis 35				
Advanced: Gnosis 40	Arcane: Gnos	sis 45			
Maintenance: 30 / 40 / 45 / 50					

Light Holocaust

Level 100	Actior	n: Active	Туре	: Attack/Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	600	1000	2500	10000
Req. Intelligence	14	16	18	20
Base: Base Damage	350 / 10	0m area	Intermediate	e: Base Damage 500 / 100km area
Advanced: Base Dar	nage 80	0 / 10000km ar	ea Arca	ne: Base Damage 1000 / 1 au (astronomic unit) area
Maintenance: No				

Book of Darkness

Create Darkness

Level 2	Action	n: Active	Type : Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	20	50	100	200	
Req. Intelligence	5	8	10	12	
Base: 5m area			Intermediate	25m area	
Advanced: 100m are	Arcane: 500n	n area			
Maintenance: 5 / 5 / 10 /15 Daily					

Free Access: Level 4

Induce Fear

Level 6	Action: Active		Туре:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	140	180
Req. Intelligence	5	8	10	12
Base: MR or PsR 80 / 10m area			Intermediate	e: MR or PsR 100 / 50m area
Advanced: MR or PsR 120 / 100m area		Arcane: MR or PsR 140 / 250m area		
Maintenance: No				

See in Darkness

Level 8	Action	n: Active	Туре	: Effect
Note: Only works on	natural	darkness		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	100	120
Req. Intelligence	5	8	10	12
Base: Max Presence	80		Intermediat	e: Max Presence 100
Advanced: Max Presence 120		Arcane: Max Presence 140 / Works also on Supernatural Darkness		
Maintenance: 5 / 10 / 10 / 15 Daily				

Shield of Darkness

Level 10	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	120	180	250
Req. Intelligence	6	8	10	14
Base: 300 Resistance Points			Intermediate	: 1000 Resistance Points
Advanced: 1800 Resistance Points			Arcane: 3000 Resistance Points	
Maintenance: 5 / 15 / 20 / 25				

Shadow

Level 12	Action	n : Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	150	200	240
Req. Intelligence	5	9	12	14
Base: +50 Hide, Stea	lth and	Magic Apprais	al Intern	nediate: +150 Hide, Stealth and Magic Appraisal
Advanced: +200 Hic	le, Steal	th and Magic A	Appraisal	Arcane: +250 Hide, Stealth and Magic Appraisal
Maintenance: 5 / 15	/ 20 / 2	5		

19

Free Access: Level 14

Armor of Darkness

Level 16	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	9	12	15	
Base: EnergyAT2, other AT1			Intermediate: EnergyAT5, other AT2		
Advanced: EnergyAT8, other AT4			Arcane: EnergyAT12, other AT6		
Maintenance: 5 / 10	/ 15 / 20	C			

Banish Light

Level 18	Action: Active		Type : Effect/Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	100	150	250	
Req. Intelligence	6	9	12	15	
Base: MR 140 / 10m area			Intermediate: MR 180 / 100m area		
Advanced: MR 220 / 250m area			Arcane: MR 280 / 500m area		
Maintenance: 10 / 10 / 15 / 25					

Hide Magic

Level 20	Action: Passive		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	180	240	300	
Req. Intelligence	6	9	12	15	
Base: -100 Magic Appraisal			Intermediate	: -180 Magic Appraisal	
Advanced: -240 Magic Appraisal			Arcane: -320 Magic Appraisal		
Maintenance: 5 / 20	/ 25 / 30	0 Daily			

Dark Beam

Level 22	Action: Active		Type: Attack		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	90	120	150	
Req. Intelligence	6	9	12	15	
Base: Base Damage 60			Intermediate: Base Damage 90		
Advanced: Base Damage 120			Arcane: Base Damage 150		
Maintenance: No					

Free Access: Level 24

Darkzone

Level 26		n: Active	Туре	: Effect	
NOTE: also affect M	lagic de	tections			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	180	240	300	
Req. Intelligence	6	9	12	15	
Base: 20m area		Intermediat	e: 250m area		
Advanced: 500m are	Arcane: 1km	n area			
Maintenance: 5 / 10 / 15 / 15					

Bonds of Darkness

Level 28 Action: Active Note: Base Fortitude is 25

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	140	180
Req. Intelligence	6	9	12	15
Base: Strength 8			Intermediate	Strength 12
Advanced: Strength	15 and	Fortitude 30	Arcane: Stren	ngth 18 and Fortitude 35
Maintenance: 10 / 10	0 / 15 /	15		

Control Darkness

Level 30	Action: Active		Type : Effect/Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	150	250	350
Req. Intelligence	6	9	12	16
Base: MR 80 /20m a	rea	Intermediate	: MR 140 /150m area	
Advanced: MR 180/300m area			Arcane: MR	220 /500m area
Maintenance: 5 / 20	/ 25 /30			

Concealment

Level 32	Action	n: Passive	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	180	240	300
Req. Intelligence	6	9	12	15
Base: +50 MR or PsH	R / +50	Ki Concealmen	t Interr	nediate: +140 MR or PsR / +150 Ki Concealment
Advanced: +220 MR	l or PsR	R / +200 Ki Con	cealment	Arcane: +280 MR or PsR / +250 Ki Concealment
Maintenance: 10 / 20	0 / 25 /3	30 Daily		

Free Access: Level 34

Obfuscate

Level 36	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	6	9	12	15
Base: Hide, Stealth a	nd Ki C	concealment +1	00 Intern	nediate: Hide, Stealth and Ki Concealment +150
Advanced: Hide, Ste	alth and	l Ki Concealme	ent +200	Arcane: Hide, Stealth and Ki Concealment +250
Maintenance: 20 / 4	0 / 50 /	60 Daily		

Enrage

Level 38	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	150	200
Req. Intelligence	6	9	12	15
Base: MR 80 / 5m ar	ea		Intermediate	: MR 100 / 20m area
Advanced: MR 120 / 50m area			Arcane: MR	140 / 100m area
Maintenance: 10 / 1	0 / 15 /	20		

Banish Positive Emotions

Level 40	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	240	350
Req. Intelligence	6	9	12	15
Base: MR or PsR 10	0 / 100r	n area	Intermediate	: MR or PsR 150 / 500m area

Night

Level 42	Action: Active		Туре	Effect
NOTE: Seeing through	gh the D	arkness require	s Impossible I	Notice Check or Absurd Search Check It's not
considered supernatu	ral dark	ness		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	240	300
Req. Intelligence	6	9	12	15
Base: 25m area			Intermediate	e: 250m area
Advanced: 500m are	a / Supe	ernatural darkne	ess Arcai	ne: MR 1km area / Supernatural darkness
Maintenance: 10 / 2	0 / 25 / 3	30		

Free Access: Level 44

Dark Sphere

Level 46	Action: Active		Type:	Attack
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: Base Damage	100 / M	agic Projection	150 Interr	nediate: Base Damage 120 / Magic Projection 180
Advanced: Base Dat	mage 16	50 / Magic Proje	ection 210	Arcane: Base Damage 200 / Magic Projection 240
Maintenance: 15 / 2	0 / 25 /	30		

Zone of Concealment

Level 48	Action	n: Active	Type	Detection
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	300
Req. Intelligence	7	9	12	15
Base: +100MR / -140) Detect	tion Abilities / 2	20m area	Intermediate: +150MR / -180 Detection / 50m area
Advanced: +200MR	/ -240]	Detection / 250	m area	Arcane: +300MR / -320 Detection / 500m area
Maintenance: 10 / 1	0 / 15 /	15 Daily		

Enter Another's Nightmares

Level 50	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: MR or PsR 140 /10m distance			Intermediate	: MR or PsR 160 /80m distance
Advanced: MR or PsR 200 /140m distance			Arcan	e: MR or PsR 240 /200m distance
Maintenance: 10 / 1	0 / 15 /	15 Daily		

Dark Form

Level 52	Action	n : Active	Тур	e: Effect
NOTE: No Maximun	n Preser	nce		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	140	160
Req. Intelligence	8	11	13	16
Base: +50 Notice and	l Search	n / +20 Resistan	ices Inte	rmediate: +60 Notice and Search / +30 Resistances
Advanced: As Intern	nediate,	but resistance	bonus applies	to all effects not based on Light

Arcane: As Advanced, but doesn't suffer double damage from Light based attacks Maintenance: 10 / 15 / 15 / 20

Free Access: Level 54

Perdition

Level 56	Action: Active		Type:	Effect
NOTE: Causes -30 A	ll Actio	n Penalty		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	6	9	12	15
Base: MR120 / 5m an	rea		Intermediate	: MR160 / 25m area
Advanced: MR180 / 50m area / -40 AAP			Arcane: MR200 / 150m area / -50 AAP	
Maintenance: 5 / 10 / 15 / 15				

Create Negative Feelings

Level 58	Action	Action: Active Type:		: Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	8	10	12	15
Base: MR or PsR 12	0 / 20m	area	Intermediate	e: MR or PsR 160 / 100m area
Advanced: MR or Pa	sR 180 /	250m area	Arcane: MR	or PsR 220 / 500m area
Maintenance: 10 / 2	0 / 25 /	30 Daily		

Erase Traces

Level 60	Action	n: Active	Туре:	Effect		
Even Zen Level Trac	k ability	has no effect o	on it Does not a	affect time scanning powers		
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	200	300	400		
Req. Intelligence	8	10	13	16		
Base: 50m area			Intermediate	: 250m area		
Advanced: 1km area	Advanced: 1km area / The spell also allows to eliminate traces of the caster from time scanning powers					
Arcane: 5km area / As Advanced, but the spell can eliminate traces of everything that happened in the past of						
the whole area						
Maintenance: No						

Shield from Positive

Level 62	Action	ction: Active Type:		Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	300	
Req. Intelligence	7	9	12	15	
Base: MR 120 / 20m	area		Intermediate	: MR 140 / 100m area	
Advanced: MR 160 / 250m area			Arcane: MR 180 / 500m area		
Maintenance: 15 / 2	0 / 25 / 3	30 Daily			

Free Access: Level 64

Dark

Level 66	Action	n: Passive	Type: Defense	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15

Base: Clashing Spell Damage 80 / 600 Resistance Points **Intermediate:** Clashing Spell Damage 110 / 1200 Resistance Points **Advanced:** Clashing Spell Damage 140 / 1800 Resistance Points **Arcane:** Clashing Spell Damage 170 / 2200 Resistance Points **Maintenance:** 10 / 10 / 15 / 15

Devastate

Level 68	Action	: Active	Type: Spiritu		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	180	240	300	
Req. Intelligence	6	9	12	15	
Base: MR120			Intermediate	MR160	
Advanced: MR200			Arcane: MR2	40	
Maintenance: 10 / 20 / 25 / 30					

Mark of Fear

Level 70	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	200	280	360
Req. Intelligence	10	12	14	16
Base: MR or PsR 120) / 1 km	area	Intermediate	: MR or PsR 150 / 5 km area
Advanced: MR or Ps	R 180 /	15 km area	Arcane: MR or PsR 220 / 25 km area	
Maintenance: 5 / 10	/ 10 / 15	5		

Catastrophic Darkness

Level 72	Action	: Active	Type:	Attack
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	350
Req. Intelligence	10	12	14	16
Base: Base Damage	120 / 25	m area	Intermediate	Base Damage 150 / 100m area
Advanced: Base Damage 200 / 150m area		Arcan	e: Base Damage 250 / 250m area	
Maintenance: No	-			-

Free Access: Level 74

Dark Material Objects

Level 76	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	240	300
Req. Intelligence	10	12	14	16
Base: Presence 60 / +	-5 Quali	ity	Intermediate	Presence 100 / +10 Quality
Advanced: Presence	140 / +	10 Quality	Arcane: Pres	ence 180 / +15 Quality
Maintenance: 15 / 2	0 / 25 / 3	30		-

Travel by Shadows

Level 78	Action	n : Active	Type:	Effect/Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	360	450	600
Req. Intelligence	10	12	14	16
Base: 100 km / Prese	nce 250	/ MR120	Intermediate	: 1000 km / Presence 500 / MR140
Advanced: 5000 km	/ Preser	nce 1000 / MR1	80 Arcan	e: 15000 km / Presence 2000 / MR200
Maintenance: No				

Lord of Nightmares

Level 80	Actio	n: Active	Type:	Effect/Spiritual
NOTE: Base has no	effect ov	ver the Wake		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	400	500	750
Req. Intelligence	12	14	16	18
Base: MR140				

Intermediate: MR150 / If the caster is in the Wake can control his surrounding and gain powers as a being with Gnosis 40, while in a place influenced by negative energy On a neutral area, his powers will reach Gnosis 30 This spell affects only the Wake's area where it's used and only if there isn't another entity with similar Gnosis entwined with it

Advanced: MR160 / Like Intermediate but caster's Gnosis on neutral areas is 35

Arcane: MR180 / As Advanced but the spell has no spatial limits, influencing all the negative areas of the Wake

Maintenance: 60 / 65 / 70 / 80

Create Being of Darkness

Level 82	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	350	500	700	
Req. Intelligence	10	12	14	16	
Base: Level 1			Intermediate	: Level 3	
Advanced: Level 6			Arcane: Leve	el 10	
Maintenance: 50 / 70 / 100 / 140 Daily					

Free Access: Level 84

Concealment from Magic

Level 86	Action	n: Passive	Type: Effect			
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	200	240	280	320		
Req. Intelligence	10	12	14	16		
Base: Affects Autom	atic Spe	ells on Base Lev	/el			
Intermediate: Affect	s Autor	natic Spells on	Intermediate L	evel		
Advanced: Affects Automatic Spells on Advanced Level						
Arcane: Affects Automatic Spells on Arcane Level						
Maintenance: 10 / 15 / 15 / 20 <i>Daily</i>						

Kingdom of Darkness

Level 88	Actior	n: Active	Type:	Automatic
NOTE: Detection by Ki Detection requires Zen Non Dark Elemental beings within the Kingdom of Darkness				
also loose 1ki per tur	n (doub)	le for Light Eler	mentals)	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	360	420	480
Req. Intelligence	10	12	14	16
Base: 50m area			Intermediate	: 500m area
Advanced: 1km area	l		Arcane: 1km	area / +30MA for casting Dark Magic Spells
Maintenance: 10 / 2	0 / 25 / 2	25		

Undetectable

Level 90

NOTE: Only affects certain supernatural detections No maximum presence Casting Level **Base Intermediate Advanced** Arcane 350 Zeon 450 600 800 **Req. Intelligence** 12 14 16 18 **Base:** Invisible to spells and psychic abilities Intermediate: As Base, but also invisible to Ki abilities Advanced: As Intermediate, but also invisible to all supernatural detections Arcane: As Advanced, but can only be perceived by natural senses Maintenance: 80 / 90 / 105 / 115 Daily

Prison of Darkness

Level 92	Action	n : Active	Type:	Spiritual		
Note: The caster can	not affec	t himself with	the Prison of D	arkness		
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	200	350	500	800		
Req. Intelligence	14	16	18	20		
Base: MR 140 / 10000 Resistance Points Intermediate: MR 180 / 250000 Resistance Points						
Advanced: MR 220 / 500000 Resistance Points						
Arcane: MR 240 / The prison cannot be broken from the inside / 500000 Resistance Points						
Maintenance: 40 / 7	Maintenance: 40 / 70 / 100 / 160					

Free Access: Level 94

One with the Darkness

Level 96	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	400	600	800
Req. Intelligence	12	14	16	18
Base: One Day			Intermediate	: One Week
Advanced: One Month			Arcane: One	Year
Maintenance: No				

Dark Ascension

Level 98	Actior	n : Active	Type : Effect		
Note: no difference to Gnosis awarded to caster or other people					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	500	1000	2000	5000	
Req. Intelligence	14	16	18	20	
Base: Gnosis 30		Intermediate	e: Gnosis 35		
Advanced: Gnosis 40			Arcane: Gno	osis 45	
Maintenance: 30 / 40 / 45 / 50					

Holocaust of Darkness

Level 100	Action: Active Type:		Type:	Attack/Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	600	1000	2500	10000
Req. Intelligence	14	16	18	20
Base: Base Damage	350 / 10	0m area	Intermediate	: Base Damage 500 / 100km area
Advanced: Base Dar	nage 80	0 / 10000km ar	rea Arcan	e: Base Damage 1000 / 1 au (astronomic unit) area
Maintenance: No				

Book of Creation

Minor Creation

Minor Creation						
Level 2	Action: Active		Type:	Effect		
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	30	80	100	120		
Req. Intelligence	5	8	10	12		
Base: 1 object / Max	Presenc	e 25	Intermediate	e: 5 objects / Max Presence 25		
Advanced: 1 object / Max Presence 30			Arcane: 5 ob	jects / Max Presence 30		
Maintenance: 5 / 10 / 10 /15						

Free Access: Level 4

Reconstruct

Level 6	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	140	200	280
Req. Intelligence	5	8	10	12
Base: Max Presence	20		Intermediate	: Max Presence 60
Advanced: Max Presence 100			Arcane: Max Presence 120	
Maintenance: No				

Create Energy

Level 8	Action: Active		Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	150	200	250	
Req. Intelligence	5	8	10	12	
Base: 1 Intensity			Intermediate	: 5 Intensities	
Advanced: 10 Intensities			Arcane: 20 In	itensities	
Maintenance: 5 / 15 / 20 / 25					

Regeneration

Level 10	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	150	250
Req. Intelligence	6	8	10	12
Base: Regeneration 4			Intermediate	: Regeneration 8
Advanced: Regeneration 12			Arcane: Regeneration 16	
Maintenance: 10 / 10				

Inorganic Modification

Level 12	Action: Active		Туре	: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	8	10	12	
Base: Max Presence 20			Intermediate: Max Presence 30		
Advanced: Max Presence 40			Arcane: Max	x Presence 50	
Maintenance: 5 / 5 /	5 / 10				

Increase Resistances

Level 16	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	120	150	200	
Req. Intelligence	8	10	12	14	
Base: +10 Resistances			Intermediate: +20 Resistances		
Advanced: +30 Resistances			Arcane: +40 Resistances		
Maintenance: 15 / 20	0 / 30 / 4				

Royal Shield

Level 18	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	150	260	400
Req. Intelligence	6	8	10	12
Base: 500 Resistance	Points		Intermediate	: 3000 Resistance Points
Advanced: 5000 Res	istance	Points	Arcane: 1000	0 Resistance Points
Maintenance: 5 / 15	/ 15 / 20)		

Heal

Level 20	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	150	200
Req. Intelligence	8	10	12	14
Base: 50 Life Points			Intermediate	: 150 Life Points
Advanced: 250 Life Points			Arcane: 350 Life Points	
Maintenance: No				

Damage Barrier

Level 22	Action: Active		Туре:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: Damage Barrie	er 30		Intermediate	e: Damage Barrier 50
Advanced: Damage Barrier 80			Arcane: Dan	nage Barrier 100
Maintenance: 10 / 1	0 / 15 /			

Free Access: Level 24

Create Homunculus

Type: Effect Action: Active Level 26 NOTE: Now Homunculus can contain Zeon, but they cannot have any Intellectual Ability higher than their Caster **Casting Level** Base **Intermediate Advanced** Arcane Zeon 60 80 250 350 **Req. Intelligence** 9 6 12 15 Base: 1 Homunculus Intermediate: 10 Homunculus Advanced: 25 Homunculus Arcane: 100 Homunculus Maintenance: 10 / 20 / 25 / 35 Daily

Minor Change

Level 28	Actio	n: Active	Туре	: Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane

Zeon	60	90	150	250
Req. Intelligence	6	9	12	15
Base: MR80 / Max Presence 60		Intermediate: MR100 / Max Presence 90		
Advanced: MR140 / Max Presence 120		Arcane: N	IR180 / Max Presence 180	
Maintenance: 10 / 1	0 / 15 /	25 Daily		

Imitate

Level 30	Actior	n : Active	Type: Effect/Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	200	300	400	
Req. Intelligence	6	9	12	15	
Base: Max Presence 30			Intermediate	e: Max Presence 80	
Advanced: Max Presence 120			Arcane: Max Presence 160		
Maintenance: 5 / 10					

Immunity

Level 32	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	240	300
Req. Intelligence	6	9	12	15
Base: 5 Intensities			Intermediate	: 15 Intensities
Advanced: 25 Intensities			Arcane: 35 In	ntensities
Maintenance: 10 / 20 / 25 /30 <i>Daily</i>				

Free Access: Level 34

Damage Reduction

Level 36	Action: Active		Type: Effect	
NOTE: The effects of	two Da	amage Reductio	on Spells don't	cumulate
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	160	240
Req. Intelligence	8	10	12	14
Base: -40 Damage			Intermediate	: -60 Damage
Advanced: -80 Damage			Arcane: -120	Damage
Maintenance: No				

Physical Control

Level 38	Action	n: Active	Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: MR 80			Intermediate	: MR 120
Advanced: MR 140			Arcane: MR	180
Maintenance: 25 / 40 / 50 / 60 <i>Daily</i>				

Raise Abilities

Level 40	Action	n: Active	Type: Effect		
NOTE: Cannot raise	Abilitie	s above 320			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	180	280	350	
Req. Intelligence	6	9	12	15	
Base: +50 Bonus			Intermediate	: +150 Bonus	

Advanced: +250 Bonus **Maintenance:** 5 / 10 / 15 / 20

Fuse

Level 42	Action	: Active	Туре:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	350
Req. Intelligence	7	9	12	15
Base: MR80 / Max P	resence	80	Intermediate	e: MR120 / Max Presence 100
Advanced: MR140 /	Max Pr	esence 150	Arcane: MR	180 / Max Presence 200
Maintenance: 15 / 20	0/25/3	30		

Free Access: Level 44

Create Memories

Level 46	Action: Active		Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	350	
Req. Intelligence	7	9	12	15	
Base: MR or PsR 100			Intermediate: MR or PsR 120		
Advanced: MR or PsR 160			Arcane: MR	or PsR 200	
Maintenance: No					

Recover

Level 48	Action	: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	300	350	400
Req. Intelligence	8	10	12	14
Base: 500 Life Points			Intermediate	: 750 Life Points
Advanced: MR 1000	Life Po	oints	Arcane: 1500	Life Points
Maintenance: No				

Acquire Powers

Level 50	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	200	300	400	
Req. Intelligence	7	10	13	16	
Base: 100DP			Intermediate	: 200DP	
Advanced: 300DP			Arcane: 400D	PP	
Maintenance: 20 / 40 / 50 / 60					

Create Monstrosity

Level 52	Action: Active		Type : Effect	
NOTE: No Maximum				
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	250	500
Req. Intelligence	8	10	12	15
Base: Level 2Intermed				: Level 4
Advanced: Level 8			Arcane: Leve	112
Maintenance: 10 / 15 / 25 / 50				

Free Access: Level 54

Protective Aura

Level 56	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	350
Req. Intelligence	6	9	12	15
Base: +20 Resistance	s / 100r	n area	Intermediate	: +50 Resistances / 500m area
Advanced: +80 Resistances / 1km area		Arcane: +120 Resistances / 10km area		
Maintenance: 10 / 15	5 / 25 / 3	35		

Spiritual Standstill

Level 58	Action	n: Active	Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	250	300
Req. Intelligence	8	10	12	15
Base: MR100			Intermediate	: MR120
Advanced: MR140			Arcane: MR1	80
Maintenance: 15 / 20 / 25 / 30				

Perfect Shield

Level 60	Action: Active		Type:	Defense	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	150	200	300	400	
Req. Intelligence	8	10	13	16	
Base: 100 Resistance	Points		Intermediate	: 250 Resistance Points	
Advanced: 500 Resistance Points			Arcane: 1000 Resistance Points		
Maintenance: 15 / 20	0/30/4	40 Daily			

Vitality

Level 62	Action	n : Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	150	200	250	350	
Req. Intelligence	8	10	13	16	
Base: +50 Life Points	5		Intermediate	: +75 Life Points	
Advanced: MR +100 Life Points			Arcane: MR	+150 Life Points	
Maintenance: 15 / 20) / 25 / 3				

Free Access: Level 64

Complete Creation

Level 66	Action	n: Active	Туре	: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	150	200	300	400	
Req. Intelligence	8	10	12	14	
Base: Max Presence	50		Intermediate	e: Max Presence 80	
Advanced: Max Pre	sence 12	20	Arcane: Max	A Presence 150	
Maintenance: 15 / 2	20/30/	40 Daily			
Reinforce Magic					
Level 68	Action	n: Passive	Туре	: Effect	
Note: Gives to the Reinforced Spell the following bonuses:					
+20MR +50%	to Dam	age / Resistanc	e Points (roun	d down at intervals of 5)	

+20% to all other numerals present on the spell, except for Gnosis **Base Intermediate Advanced Casting Level** Arcane Zeon 100 200 300 400 **Req. Intelligence** 8 12 15 18 **Base:** Affects spells cast at Base Level Intermediate: Affects spells cast at Intermediate Level Advanced: Affects spells cast at Advanced Level Arcane: Affects spells cast at Arcane Level **Maintenance:** 10 / 20 / 30 / 40

Transmute

Level 70	Action	n: Active	Туре:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	350	500	800
Req. Intelligence	9	12	15	18
Base: MR120 / Max	Presenc	e 50	Intermediate	e: MR160 / Max Presence 100
Advanced: MR220 / Max Presence 150		Arcane: MR260 / Max Presence 200		
Maintenance: No				

Metamorphism

Level 72	Actior	n : Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	150	200	250	350	
Req. Intelligence	8	10	12	14	
Base: MR100			Intermediate	: MR120	
Advanced: MR160			Arcane: MR2	00	
Maintenance: 10 / 10 / 15 / 20 <i>Daily</i>					

Free Access: Level 74

Recreate

Level 76 Action: Active Type: Effect NOTE: Halve the maximum Presence affected, if the entity that caused the damage to the target has Gnosis higher of that of the caster by at least 15 points

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	500	750	1500
Req. Intelligence	8	12	15	18
Base: Presence 60			Intermediate	Presence 120
Advanced: Presence	180		Arcane: Prese	ence 240
Maintenance: No				

Create Being

Level 78	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	400	600	1000
Req. Intelligence	9	12	15	17
Base: Level 1			Intermediate	e: Level 5
Advanced: Level 9			Arcane: Leve	el 12
Maintenance: 50 / 80 / 120 / 200 Daily				

Chimera

Level 80	Action	: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	500	1000	2500	

Req. Intelligence10131517Base: +100DP / Up to 100DP of DisadvantagesIntermediate: +200DP / Up to 100DP of DisadvantagesAdvanced: +300DP / Up to 200DP of DisadvantagesArcane: +400DP / Up to 200DP of DisadvantagesMaintenance: NoNo

Zone of Safety

Level 82	Action: Active		Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	350	500	800	1500	
Req. Intelligence	12	15	17	18	
Base: MR140 / 100m	area		Intermediate	: MR180 / 500m area	
Advanced: MR220 / 1km area			Arcane: MR2	250 / 5km area	
Maintenance: 35 / 50 / 80 / 150 Daily					

Free Access: Level 84

Maintain Magic

Level 86	Action: Active		Туре	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	500	900	1600	
Req. Intelligence	10	12	14	16	
Base: 500 Zeon Point	ts		Intermediate	e: 2000 Zeon Points	
Advanced: 5000 Zeon Points			Arcane: 10000 Zeon Points		
Maintenance: No					

Radius of Omniscience

Level 88	Action: Passive		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	500	800	1200	2000
Req. Intelligence	13	14	15	16
Base: Max Presence	30		Intermediate	: Max Presence 50
Advanced: Max Presence 80			Arcane: Max Presence 100	
Maintenance: No				

Greater Creation

Level 90	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	400	800	1200	2000
Req. Intelligence	10	12	14	16
Base: 500 Presence I	Points /	Max Presence 1	00 Intern	nediate: 1000 Presence Points / Max Presence 120
Advanced: 2000 Pre	sence P	oints / Max Pre	sence 140	Arcane: 5000 Presence Points / Max Presence 180
Maintenance: 20 / 2	5 / 25 /	30 Daily		

Eternal Magic

Level 92	Action	n: Active	Type:	Effect
Note: No Zeon Cost l	imit			
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	600	1000	2500	5000
Req. Intelligence	12	14	16	18
Base: Affects a spell	cast at l	Base Level	Intermediate:	Affects a spell cast at Intermediate Level
Advanced: Affects a	spell ca	ast at Advanced	Level	Arcane: Affects a spell cast at Arcane Level
Maintenance: No				

Free Access: Level 94

The Barrier

Level 96	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	800	2500	5000	10000
Req. Intelligence	15	16	17	19
Base: RM120 / 100 k	m2 or i	n line	Intermediate	: RM180 / 1000 km2 or in line
Advanced: RM240 /	100001	km2 or in line	Arcan	e: RM300 / No space limit
Maintenance: 40 / 45	5 / 45 / 3	50 Daily		-

The Gift of Life

Type: Effect Level 98 Action: Active **Casting Level Base Intermediate Advanced** Arcane Zeon 800 2000 4000 8000 **Req. Intelligence** 19 16 17 18 **Base:** Level 1 and 50DP for Natural Beings Intermediate: Level 6 and 100DP for Natural Beings Advanced: Level 11 and 150DP for Natural Beings Arcane: Level 16 and 200DP for Natural Beings **Maintenance:** 30 / 40 / 45 / 50

Create

Level 100	Action: Active		Type:	Effect		
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	1000	3000	6000	12000		
Req. Intelligence	17	18	19	20		
Base: Presence 1000	Base: Presence 1000 / Max Presence 180 / 1 existential rule					
Intermediate: Presen	nce 1000	00 / Max Preser	nce 220 / 5 exis	stential rules		
Advanced: Presence 10000 / Max Presence 260 / 10 existential rules						
Arcane: Presence 100000 / Max Presence 320 / any number of existential rules						
Maintenance: No						

Book of Destruction

Fragility

Level 2 Action: Active **Type**: Effect **Casting Level Base Intermediate Advanced** Arcane Zeon 30 60 120 150 **Req. Intelligence** 5 8 10 12 **Base:** -2 Fortitude / Max Presence 30 Intermediate: -4 Fortitude / Max Presence 60 Advanced: -8 Fortitude / Max Presence 90 Arcane: -12 Fortitude / Max Presence 120 **Maintenance:** 5 / 10 / 15 /15

Free Access: Level 4

Dismantle

Level 6	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	80	120	150	
Req. Intelligence	5	8	10	12	
Base: Max Presence	20		Intermediate	: Max Presence 40	
Advanced: Max Presence 60			Arcane: Max Presence 80		
Maintenance: No					

Destroy Intensities

Level 8 Action: Active **Type**: Effect NOTE: Beings made of the Destroyed Intensities lose 5 Life Points per Intensity Destroyed if they fail the RM check Casting Level Intermediate Advanced Base Arcane Zeon 40 120 150 80 5 **Req. Intelligence** 8 10 12 Base: 1 Intensity / MR100 Intermediate: 5 Intensities / MR120 Advanced: 10 Intensities / MR140 Arcane: 20 Intensities / MR160 Maintenance: No

Minor Destruction

Level 10	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	90	140	180
Req. Intelligence	6	9	11	13
Base: Max Presence	20		Intermediate	: Max Presence 40
Advanced: Max Presence 60			Arcane: Max Presence 80	
Maintenance: No				

Sphere of Destruction

Level 12	Action	n : Active	Туре:	Attack
NOTE: Increasing the	e Spell	Level increases	the number of	Spheres Each attack can be used against a different
target, but you must o	lecide ta	arget distributio	n when you ca	ast the spell
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	60	100	150
Req. Intelligence	5	8	10	13
Base: 1 attack			Intermediate	e: 3 attacks

Advanced: 5 attacks Maintenance: No

Free Access: Level 14

Increase Weakness

Level 16	Action	n: Active	Type: Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	80	120	150	
Req. Intelligence	6	8	10	12	
Base: MR120			Intermediate	: MR140	
Advanced: MR160			Arcane: MR2	200	
Maintenance: 5 / 10 / 15 / 15 <i>Daily</i>					

Magic Destruction

Level 18	Action: Passive		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	150	300	500	
Req. Intelligence	6	9	12	16	
Base: Up to 50 Zeon Value			Intermediate: Up to 120 Zeon Value		
Advanced: Up to 200 Zeon Value			Arcane: Up to 350 Zeon Value		
Maintenance: No			_		

Aggravate Damage

Level 20	Action: Passive		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	150	220
Req. Intelligence	6	9	12	15
Base: +30 Damage			Intermediate	+50 Damage
Advanced: +90 Dam	age		Arcane: +120	Damage
Maintenance: No	-			-

Destruction of Matrices

Level 22	Action: Passive		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	140	240	320
Req. Intelligence	6	9	12	16
Base: Medium Diffic	ulty (80))	Intermediate	: Very Difficult Difficulty (140)
Advanced: Almost Impossible Difficulty (240)			Arcane: Inhuman Difficulty (320)	
Maintenance: No				

Free Access: Level 24

Wound

Level 26	Action: Active		Type:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	120	180	300	
Req. Intelligence	6	9	12	15	
Base: 20% Life Points / MR120			Intermediate: 40% Life Points / MR140		
Advanced: 60% Life Points / MR160			Arcane: 80% Life Points / MR200		
Maintenance: No					
Destroy Ki

Level 28	Action	n : Active	Type: Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	140	220	300	
Req. Intelligence	6	9	12	15	
Base: MR140			Intermediate	MR160	
Advanced: MR180			Arcane: MR2	20	
Maintenance: No					

Produce Damage

Level 30	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	180	300
Req. Intelligence	6	9	12	15
Base: MR120 / 50 Da	amage		Intermediate	: MR140 / 100 Damage
Advanced: MR160 /	180 Da	mage	Arcane: MR2	200 / 250 Damage
Maintenance: No				

Destruction of Senses

Level 32	Action	: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	140	200	280	
Req. Intelligence	8	10	12	15	
Base: MR100			Intermediate	: MR120	
Advanced: MR140			Arcane: MR1	80	
Maintenance: 5 / 10 / 15 / 15					

Free Access: Level 34

Mystic Bolt

Level 36	Actior	n : Active	Type: Attack		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	140	220	300	
Req. Intelligence	6	9	12	15	
Base: Damage 100			Intermediate	Damage 150	
Advanced: Damage	200		Arcane: Dama	age 250	
Maintenance: No					

Unravel Ties

Level 38	Action	: Active	Type : Spiritual			
NOTE: Bonds with Familiars gain +40MR against this spell						
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	200	300	500		
Req. Intelligence	8	10	13	16		
Base: MR 120			Intermediate	: MR 140		
Advanced: MR 160			Arcane: MR	200		
Maintenance: No						

Destroy Resistances

Level 40	Action	n : Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	160	240	300

Req. Intelligence	7	9
Base: MR120		
Advanced: MR200		
Maintenance: 10 / 2	20 / 25	5 / 30

Undo States

Level 42	Action: Active		Туре	: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	7	10	12	15
Base: MR120 / Max	Presenc	e 120	Intermediate	e: MR140 / Max Presence 200
Advanced: MR160 /	Max P	resence 300	Arcane: MR	200 / Max Presence 400
Maintenance: No				

12

15

Intermediate: MR160

Arcane: MR240

Free Access: Level 44

Dome of Destruction

Level 46	Action: Active		Type:	Attack	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	180	240	300	
Req. Intelligence	7	10	12	15	
Base: Damage 80 / 10m area			Intermediate	: Damage 120 / 50m area	
Advanced: Damage 160 / 100m area			Arcane: Damage 200 / 150m area		
Maintenance: No					

Zone of Decay

Level 48	Action	n: Active	Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	300	
Req. Intelligence	7	9	12	15	
Base: MR100 / 10m	area		Intermediate	: MR120 / 30m area	
Advanced: MR160 / 60m area			Arcane: MR200 / 100m area		
Maintenance: 15 / 20 / 25 / 30					

Aura of Destruction

Level 50	Action	n: Active		Type:	e: Effect	
Casting Level	Base	Intermediate	Advan	ced	Arcane	
Zeon	150	200	250		350	
Req. Intelligence	8	10	12		15	
Base: MR80 / Max P	resence	60 / 1m area		Interr	rmediate: MR100 / Max Presence 90 / 5m area	a
Advanced: MR120 /	Max P	resence 120 / 15	im area		Arcane: MR150 / Max Presence 150 / 25m	area
Maintenance: 15 / 20	0 / 25 /	30 Daily				

Destroy Memories

Level 52	Action	n: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	300	
Req. Intelligence	7	9	12	15	
Base: MR or PsR 100)		Intermediate	: MR or PsR 120	
Advanced: MR or PsR 160			Arcane: MR or PsR 200		
Maintenance: No					

Free Access: Level 54

Block Learning

Level 56	Action	: Active	Type:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	180	300	500	
Req. Intelligence	7	9	12	15	
Base: MR120			Intermediates	MR160	
Advanced: MR200	Arcane: MR2	40			
Maintenance: 15 / 20 / 25 / 30 <i>Daily</i>					

Forbid

Level 58	Action	: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	7	10	13	16
Base: MR120				
Intermediate: MR16	0			
Advanced: MR200				
Arcane: MR240				
Maintenance: 10 / 15	5 / 25 / 3	30		

Destroy Powers

Level 60	Action	n: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	300
Req. Intelligence	7	9	12	15
Base: MR120			Intermediate	: MR140
Advanced: MR180			Arcane: MR2	220
Maintenance: 15 / 20 / 25 / 30 <i>Daily</i>				

Greater Mystic Bolt

Level 62	Action: Active		Type: Attack	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	300	450	600
Req. Intelligence	8	10	13	16
Base: 150 Damage			Intermediate	: 300 Damage
Advanced: 450 Dam	age		Arcane: 600	Damage
Maintenance: No	-			-

Free Access: Level 64

Destroy Will

Level 66	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	160	200	240	280
Req. Intelligence	8	10	13	16
Base: MR120 / 10m area			Intermediate	e: MR140 / 25m area
Advanced: MR160 / 50m area			Arcane: MR	180 / 100m area
Maintenance: 20 / 20	0/25/			

Maintenance: 20 / 20 / 25 / 30

Zone of Weakness

Level 68	Action: Active		Type : Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	400	500
Req. Intelligence	9	12	14	16
Base: MR140 / 25m	area		Intermediate	: MR160 / 100m area
Advanced: MR180 / 250m area			Arcane: MR2	200 / 500m area
Maintenance: 20 / 30 / 40 / 50 Daily				

Essence of Destruction

Level 70Action: ActiveType: EffectNOTE: No Maximum Presence MR is equal to double target's Presence Effect of failure is determined by theSpell Casting LevelBase Intermediate Advanced Arcane

Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	150	200	250	300	
Req. Intelligence	9	12	14	16	
Base: Damage equal to failure Level					

Intermediate: Damage and all Action penalty equal to failure Level Advanced: Damage equal to double failure Level and an all Action penalty equal to failure Level Arcane: Damage and an all Action penalty equal to double failure Level Maintenance: 15 / 20 / 25 / 30

Death

Level 72	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	250	300	350
Req. Intelligence	10	12	14	16
Base: MR or PhR 120			Intermediate	: MR or PhR 140
Advanced: MR or PhR 160			Arcane: MR	or PhR 180
Maintenance: No				

Free Access: Level 74

Devouring Zone

Level 76	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	360	450	600
Req. Intelligence	9	12	15	17
Base: MR or PhR 14	0 / 500n	n area	Intermediate	: MR or PhR 195 / 6000m area
Advanced: MR or P	hR 240	/ 10500m area	Arcan	e: MR or PhR 270 / 13500m area
Maintenance: 25 / 4	0 / 45 / 3	55 Daily		

Destroy Capabilities

Level 78	Action	n: Active	Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	250	350	500
Req. Intelligence	8	10	12	15
Base: MR120 / -50DP			Intermediate	e: MR160 / -100DP
Advanced: MR200 / -150DP			Arcane: MR240 / -200DP	
Maintenance: No				

Sever Existence

Level 80	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	350	500	600	800
Req. Intelligence	12	14	16	18
Base: MR120 / 10m	line		Intermediate	: MR160 / 100m line
Advanced: MR200 / 250m line			Arcane: MR2	40 / 1km line
Maintenance: No				

Rain of Destruction

Level 82	Action	: Active	Ту	pe: Attack
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	350	450	600
Req. Intelligence	10	13	15	17
Base: Damage 200 / I	MR140	/ 50m area	Int	termediate: Damage 250 / MR180 / 150m area
Advanced: Damage	300 / M	R220 / 500m an	rea Ar	cane: Damage 400 / MR260 / 1km area
Maintenance: No				

Free Access: Level 84

Destruction of Zeon

Level 86	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	400	600	700	
Req. Intelligence	10	12	14	16	
Base: -50 Zeon Points / Only affects Base Level Spells					
Intermediate: -150 Z	Zeon Po	ints / Affects up	o to Intermedia	te Level Spells	
Advanced: -250 Zeon Points / Affects up to Advanced Level Spells					
Arcane: -350 Zeon Points / Affects up to Arcane Level Spells					
Maintenance: No					

Sweep from the Heavens

Level 88	Action: Active		Type:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	600	1000	2000	
Req. Intelligence	12	14	16	18	
Base: MR120 / -5Gnosis			Intermediate: MR160 / -10Gnosis		
Advanced: MR200 / -15Gnosis		Arcane: MR260 / -20Gnosis			
Maintenance: 15 / 30 / 50 / 100 Daily					

Void

Level 90	Action: Active		Type: Effect				
Casting Level	Base	Intermediate	Advanced	Arcane			
Zeon	250	350	500	800			
Req. Intelligence	12	14	16	18			
Base: MR and PhR 120 / 5m area / 50m vortex area							
Intermediate: MR and PhR 160 / 15m area / 500m vortex area							
Advanced: MR and PhR 200 / 25m area / 1km vortex area							
Arcane: MR and PhR 240 / 50m area / 3km vortex area							
Maintenance: 25 / 40	Maintenance: 25 / 40 / 45 / 55						

Greater Destruction

Level 92	Action: Active		Туре	: Effect	
Note: No Zeon Cost	limit				
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	350	600	900	1500	
Req. Intelligence	12	14	16	18	
Base: Max Presence 100			Intermediate: Max Presence 160		
Advanced: Max Presence 200			Arcane: Max	x Presence 240	
Maintenance: No					

Free Access: Level 94

Destroy Souls

Level 96	Action: Active		Type: Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	500	800	1500	2500
Req. Intelligence	13	15	17	19
Base: MR100 / 5km	area		Intermediate	e: MR140 / 50 km area
Advanced: MR180 / 250 km area		Arcane: MR220 / 1000 km area		
Maintenance: No				

Chaos

Level 98	Action: Active		Type: Automati				
Casting Level	Base	Intermediate	Advanced	Arcane			
Zeon	700	1200	2000	5000			
Req. Intelligence	14	16	18	20			
Base: 100km area / Affects beings up to Gnosis 10							
Intermediate: 1000km area / Affects beings up to Gnosis 20							
Advanced: 10000km area / Affects beings up to Gnosis 30							
Arcane: Affects all creation / Affects beings up to Gnosis 40							
Maintenance: 70 / 80	Maintenance: 70 / 80 / 90 / 100 Daily						

Uncreation

Type: Automatic **Level** 100 Action: Active NOTE: Not only beings with Gnosis 40, but also those with Gnosis 20 points higher than their Natura will remember the "uncreated thing" **Casting Level Base Intermediate Advanced** Arcane Zeon 1000 2500 5000 10000 **Req. Intelligence** 19 17 18 20 Base: MR140 **Intermediate:** MR160 Advanced: MR200 Arcane: MR240 Maintenance: No

Book of Air

Raise Wind

Level 2 Action: Active Type: Effect NOTE: Maximum wind draft length is 10XMaximum wind draft width **Base Intermediate Advanced Casting Level** Arcane Zeon 30 60 90 120 **Req. Intelligence** 5 8 10 12 Base: 20Km/h / 25m Maximum wind draft width Intermediate: 40Km/h / 50m Maximum wind draft width Advanced: 80Km/h / 75m Maximum wind draft width Arcane: 100Km/h / 100m Maximum wind draft width **Maintenance:** 5 / 10 / 10 / 15

Free Access: Level 4

Move

Level 6	Action: Active		Type: Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	60	90	120	
Req. Intelligence	5	8	10	12	
Base: Max Weight 10Kg			Intermediate: Max Weight 50Kg		
Advanced: Max Weight 100Kg		Arcane: Max Weight 250Kg			
Maintenance: 5 / 10	/ 10 / 1	5			

Free Access: Level 8

Weight Reduction

Level 10	Action	: Active	Type:	Effect	
NOTE: Can reduce weight up to a minimum of 1Kg					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	140	240	350	
Req. Intelligence	5	8	10	12	
Base: -20 Kg Intermediate: -150 K					
Advanced: -300 Kg Arcane: -500				Kg	
Maintenance: 5 / 15 / 25 / 35 <i>Daily</i>					

Stop Breathing

Level 12	Action: Passive		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	80	110	150	
Req. Intelligence	6	8	10	12	
Base: Max Presence 80			Intermediate: Max Presence 150		
Advanced: Max Presence 200			Arcane: Max Presence 350		
Maintenance: 5 / 10 / 10 / 15 <i>Daily</i>					

Free Access: Level 14

Free Movement

Level 16	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	110	150
Req. Intelligence	6	8	10	12

44

Base: Max Presence 80				
Advanced: Max Presence 160				
Maintenance: 5 / 10 / 10 / 15				

Free Access: Level 18

Air Blow

Level 20	Action: Active		Type:	Attack
NOTE: Using on sing	le targe	t gives only +2	Strength	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	140	200
Req. Intelligence	6	9	11	13
Base: 5m width / Strength6			Intermediate	20m width / Strength9
Advanced: 30m width / Strength12			Arcane: 50m	width / Strength14
Maintenance: No				

Air Screen

Level 22	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	160	200	240
Req. Intelligence	6	8	10	14
Base: 300 Resistance Points			Intermediate	: 1500 Resistance Points
Advanced: 2000 Resistance Points			Arcane: 3500 Resistance Points	
Maintenance: 5 / 20	/ 20 / 25			

Free Access: Level 24

Automatic Transportation

Level 26Action: ActiveType: EffectNOTE: Targets who want to resist transport, have to pass an MR120 Targets transported to unnatural positions(such as 10m above ground) have +40MR

Intermediate: Max Presence 120 Arcane: Max Presence 240

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	120	150
Req. Intelligence	6	8	10	12
Base: 50m / Max Pre	sence 5	0	Intermediate	: 250m / Max Presence 90
Advanced: 400m / M	lax Pres	sence 120	Arcane: 1km	/ Max Presence 150
Maintenance: No				

Free Access: Level 28

Flight

Level 30	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	100	150	240	
Req. Intelligence	6	9	12	15	
Base: Flight 4			Intermediate	: Flight 8	
Advanced: Flight 12	Arcane: Fligh	nt 15			
Maintenance: 15 / 20 / 25 /30					

Reaction Increase

Level 32	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	

Zeon	60	90	120 150
Req. Intelligence	6	9	12 15
Base: +30 Initiative			Intermediate: +60 Initiative
Advanced: +90 Initi	ative		Arcane: +120 Initiative
Maintenance: 5 / 5 /	10/15	5	

Free Access: Level 34

Electrify Level 36

Electrity				
Level 36	Action	a: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	160	240
Req. Intelligence	7	10	13	15
Base: PhR100 / Max	Presenc	e 30 / Max leng	gth 1m Interr	nediate: PhR120 / Max Presence 40 / Max length 3m
Advanced: PhR140 /	Max P	resence 60 / Ma	x length 5m A	rcane: PhR160 / Max Presence 80 / Max length 10m
Maintenance: 10 / 15	5/20/2	25 Daily	-	

Free Access: Level 38

Air Cut

Level 40	Action	n: Active	Type: Attack		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	150	240	350	
Req. Intelligence	6	9	12	15	
Base: 3m line			Intermediate	: 12m line	
Advanced: 25m line			Arcane: 50m	line	
Maintenance: No					

Speed

Level 42	Action	n : Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	140
Req. Intelligence	8	10	12	14
Base: Max Presence	50	Intermediate	: Max Presence 80	
Advanced: Max Presence 120			Arcane: Max Presence 160	
Maintenance: 10 / 10	0 / 15 / 1			

Free Access: Level 44

Lightning

Level 46	Action	n: Active	Туре:	Attack
NOTE: Before unleashing the Lightning the caster must choose to either have it bounce or concentrate it or				
single target A single	target o	cannot be hit mo	ore than once d	lue to bouncing and the caster himself is immune
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	280	400
Req. Intelligence	6	9	12	15
Base: 1 bounce OR +	-10 Dan	nage	Intermediate	e: 10 bounces OR +40 Damage
Advanced: 15 bound	es OR -	+80 Damage	Arcane: 25 b	ounces OR +150 Damage
Maintenance: No				

Level 50	Actior	n: Active	Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	300	
Req. Intelligence	7	9	12	15	
Base: 3m area			Intermediate	: 6m area	
Advanced: 12m area	Arcane: 25m	area			
Maintenance: 30 / 40 / 50 / 60					

Ethereal Form

Level 52	Action	n: Active	Type:	Effect		
NOTE: No Maximum	n Preser	ce Does not all	ow moving in	the Air		
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	120	140	160		
Req. Intelligence	8	11	13	16		
Base: As described			Intermediate	: As Base, but allows movement in the Air		
Advanced: As Interm	Advanced: As Intermediate, but those who see Magic need a Notice check against Very Difficult or a Search					
Check against Medium in order to see the ethereal body						
Arcane: As Advanced, but Cut and Pierce attacks based on Energy only produce half damage						
Maintenance: 10 / 15	Maintenance: 10 / 15 / 15 / 20					

Free Access: Level 54

Air Control

Level 56	Action: Active		Type : Effect/Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	150	240	350	
Req. Intelligence	8	10	13	15	
Base: MR120 / 50m area			Intermediate: MR140 / 300m area		
Advanced: MR180 / 500m area			Arcane: MR220 / 1km area		
Maintenance: 10 / 2	0 / 25 /				

Free Access: Level 58

Electricity Control

Level 60	Action: Active		Type : Effect/Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	150	240	350	
Req. Intelligence	8	10	13	15	
Base: MR120 / 5 Intensities			Intermediate	: MR140 / 15 Intensities	
Advanced: MR180 / 25 Intensities			Arcane: MR220 / 40 Intensities		
Maintenance: 10 / 2	0 / 25 / 3				

Defensive Movement

Level 62	Action: Passive		Туре	: Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	7	10	12	15
Base: 3 Dodges / Movement 8			Intermediate	e: 9 Dodges / Movement 12
Advanced: 15 Dodges / Movement 16		Arcane: Unlimited Dodges / Movement 18		
Maintenance: 15 / 2	0 / 25 /	30		

Free Access: Level 64

Teleport

Level 66	Action	: Active	Type:	Detection
NOTE: To teleport to	an exac	ct location, the	caster must kno	ow it, otherwise the teleport is approximate
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	180	300	450	600
Req. Intelligence	8	11	13	16
Base: Max Presence	80 / 10k	m	Intermediate	: Max Presence 150 / 10000km
Advanced: Max Pres	ence 24	0 / 100000km	Arcan	e: Max Presence 350 / Any distance
Maintenance: No				

Free Access: Level 68

Immateriality

Level 70	Action: Active		Type:	Effect/Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	180	240	350	
Req. Intelligence	6	9	12	15	
Base: MR100 / Max Presence 80			Intermediate	: MR140 / Max Presence 120	
Advanced: MR160 / Max Presence 160			Arcane: MR200 / Max Presence 200		
Maintenance: 15 / 20	0/25/3	30 Daily			

Hurricane

Level 72	Action: Active		Type: Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	450	600
Req. Intelligence	9	12	14	16
Base: 500m area			Intermediate	: 1km area
Advanced: 2km area			Arcane: 5km	area / Strength14
Maintenance: 10 / 15 / 20 / 25				

Free Access: Level 74

Solid Air

Level 76	Action	n: Active	Type : Effect/Attack		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	200	260	350	
Req. Intelligence	9	11	13	16	
Base: 25m area			Intermediat	e: 150m area	
Advanced: 300m area			Arcane: 500	Om area / Strength16	
Maintenance: 10 / 10 / 15 / 25					

Free Access: Level 78

Weather Control

Level 80	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	300	380	500	
Req. Intelligence	9	12	14	16	
Base: 5km			Intermediate	25 km	

Advanced: 100km **Maintenance:** 50 / 60 / 80 / 100 *Daily*

Create Sylph

Level 82	Action	: Active	Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	350	500	700
Req. Intelligence	10	12	14	16
Base: Level 1			Intermediate	: Level 3
Advanced: Level 6			Arcane: Leve	1 10
Maintenance: 50 / 70 / 100 / 140 Daily				

Free Access: Level 84

Superior Psychokinesis

Level 86	Action: Active		Туре:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	160	280	400	550	
Req. Intelligence	10	12	14	16	
Base: MR100 / 100 t	ons		Intermediate	e: MR120 / 10000 tons	
Advanced: MR140 / 25000 tons			Arcane: MR160 / 150000 tons		
Maintenance: 35 / 4	0 / 50 /				

Free Access: Level 88

Relocate Magic

Level 90	Action	n: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	180	270	360	450	
Req. Intelligence	9	11	13	16	
Base: Max Zeon 100	Intermediate	: Max Zeon 200			
Advanced: Max Zeo	n 300		Arcane: Max	Zeon 400	
Maintenance: 20 / 30 / 40 / 45 <i>Daily</i>					

Passive Magic

Level 92	Action: Active		Type:	Effect	
NOTE: No Maximum	n Preser	nce Affected			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	400	550	800	
Req. Intelligence	12	12	14	16	
Base: Affects Base Level Spells			Intermediate: Affects Intermediate Level Spells		
Advanced: Affects Advanced Level Spells			Arcane: Affects Arcane Level Spells		
Maintenance: 30 / 40	Maintenance: 30 / 40 / 55 / 80				

Free Access: Level 94

Lord of The Air

Level 96	Action: Active		Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	450	600	1000	
Req. Intelligence	10	12	14	16	
Base: MR140/ 100kr	n area		Intermediate	: MR180/ 1000km area	

Free Access: Level 98

A Place in The World

Level 100	Action: Active		Type : Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	450	800	1200	1600
Req. Intelligence	12	14	16	18
Base: MR140 / 50km area			Intermediate	: MR180 / 250km area
Advanced: MR240 / 500km area		Arcane: MR2	280 / 1000km area	
Maintenance: 45 / 8	0 / 120	/ 200		

Book Of Water

Spring

Level 2	Action	: Active	Type: Effect		
NOTE: Maximum wi	nd draft	length is 10X	Maximum wind	draft width	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	80	120	180	
Req. Intelligence	5	7	10	12	
Base: 100m			Intermediate	: 250m	
Advanced: 500m			Arcane: 1km		
Maintenance: 5 / 10 / 15 / 20 <i>Daily</i>					

Free Access: Level 4

Create Chill

Level 6	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	50	90	140
Req. Intelligence	5	7	10	12
Base: 1 Intensity			Intermediate	: 3 Intensities
Advanced: 5 Intensit	ties		Arcane: 8 Inte	ensities
Maintenance: 5 / 5 /	10 / 15			

Free Access: Level 8

Aquatic Capability

Level 10	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	70	100	140
Req. Intelligence	5	8	10	12
Base: Max Presence 50			Intermediate	: Max Presence 100
Advanced: Max Presence 200			Arcane: Max Presence 350	
Maintenance: 10 / 2	0 / 20 / 2			

Cold Immunity

Level 12	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	140	200	300
Req. Intelligence	6	8	10	13
Base: 5 Cold Intensities			Intermediate	: 12 Cold Intensities
Advanced: 20 Cold Intensities			Arcane: 30 Cold Intensities	
Maintenance: 5 / 10 / 10 / 15 <i>Daily</i>				

Free Access: Level 14

Protection Bubble

Level 16	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	90	140	220
Req. Intelligence	6	9	12	15
Base: Up to Base Da	mage 4	0	Intermediate	: Up to Base Damage 90

Advanced: Up to Base Damage 120 Maintenance: 5 / 5 / 10 / 10 Arcane: Up to Base Damage 160

Free Access: Level 18

Water Impact

Level 20	Action: Active		Type:	Attack
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	90	140	200
Req. Intelligence	5	8	10	12
Base: 40 Damage / Strength8			Intermediate	: 60 Damage / Strength10
Advanced: 80 Damage / Strength12		Arcane: 100 Damage / Strength14		
Maintenance: No				

Liquid Control

Level 22	Action: Active		Type : Effect/Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	150	220
Req. Intelligence	6	9	12	15
Base: MR or PhR 100 / 5L			Intermediate	: MR or PhR 120 / 50L
Advanced: MR or PhR 140 / 500L			Arcane: MR or PhR 180 / 5000L	
Maintenance: 10 / 1	0 / 15 /			

Free Access: Level 24

Freeze Emotions

Level 26	Action: Active		Type:	Effect	
NOTE: No Maximum	n Presen	ice			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	9	10	12	
Base: Affects natural psychological states Intermediate: As Base, but also stops Pain					
Advanced: As Intermediate, but also stops supernatural state					
Arcane: As Advanced, but the caster can choose which feelings to stop and which not					
Maintenance: 5 / 5 / 10 / 10					

Free Access: Level 28

Control Cold

Level 30	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	120	180
Req. Intelligence	6	9	12	15
Base: MR100 / 5 Intensities		Intermediate: MR120 / 8 Intensities		
Advanced: MR140 / 12 Intensities		Arcane: MR180 / 15 Intensities		
Maintenance: 5 / 10 / 15 / 20				

Freeze

Level 32	Action	n : Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	100	140	220	
Req. Intelligence	6	9	12	15	

Intermediate: MR140 / 10m area Arcane: MR180 / 50m area

Free Access: Level 34

Ice Screen

Level 36	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	180	240	300
Req. Intelligence	6	9	12	15
Base: 400 Resistance Points			Intermediate	: 1500 Resistance Points
Advanced: 2500 Resistance Points			Arcane: 4000 Resistance Points	
Maintenance: 10 / 10) / 15 / 1			

Free Access: Level 38

Create Liquids

Level 40	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	140	240	350
Req. Intelligence	6	9	12	16
Base: 50L of water			Intermediate	: 500L of water
Advanced: 5000L of	water		Arcane: 5000	0L of water
Maintenance: 10 / 20 / 25 / 30 <i>Daily</i>				

Ice Attack

Level 42	Action: Active		Type: Attack	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	160	240	300
Req. Intelligence	6	9	12	15
Base: Damage 100			Intermediate	: Damage 150
Advanced: Damage	200		Arcane: Dam	age 250
Maintenance: No				-

Free Access: Level 44

Crystallization

Level 46	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	150	200
Req. Intelligence	8	10	12	14
Base: MR or PhR 140			Intermediate	: MR or PhR 160
Advanced: MR or PhR 180			Arcane: MR or PhR 200	
Maintenance: 5 / 10 / 15 / 20				

Free Access: Level 58

Reflected Control

Level 50	Action	n : Active	Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	160	240	350

Req. Intelligence	7	10
Base: MR80		
Advanced: MR160		
Maintenance: 5 / 10	/ 15	/ 20

Liquid Body

Level 52	Action	n: Active	Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	120	140	160	
Req. Intelligence	8	11	13	16	
Base: As described					
Intermediate: As Ba	se, but	gives movemen	t in water equa	l to natural Movement value	
Advanced: As Intermediate, but weapons' quality raises to +10					
Arcane: As Advanced, but Cold and Piercing attacks based on energy, produce only half damage					
Maintenance: 10 / 15	5 / 15 / 1	20			

13

15

Intermediate: MR130

Arcane: MR200

Free Access: Level 54

Reflect States

Level 56	Action: Passive		Type: Autor	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	320
Req. Intelligence	7	10	13	16
Base: MR120			Intermediate	: MR150
Advanced: MR180			Arcane: MR2	20
Maintenance: 10 / 20 / 25 / 35				

Free Access: Level 58

Ice Storm

Level 60	Action	n: Active	Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	320
Req. Intelligence	7	10	12	15
Base: 50m area			Intermediate	: 150m area
Advanced: 500m are	a /PhR	increased to 16	0 Arcan	e: 1km area / PhR increased to 180
Maintenance: 10 / 1	0 / 15 /	15		

Tide Control

Level 62	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	300	450	600
Req. Intelligence	6	9	12	15
Base: 500m area			Intermediat	e: 1km area
Advanced: 3km area			Arcane: 5km	n area
Maintenance: 15 / 30 / 45 / 60 <i>Daily</i>				

Free Access: Level 64

Water Confinement

Level 66	Action: Active		Type: Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane

Zeon	140	200	280	350
Req. Intelligence	7	10	13	16
Base: 10m3			Intermediate	: 50m3
Advanced: 100m3			Arcane: 150	m3 / Strength 15
Maintenance: 10 / 1	0/15/	20		-

Free Access: Level 68

Glacier

Level 70	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	400	500
Req. Intelligence	10	12	14	16
Base: 1km area			Intermediat	e: 3km area
Advanced: 5km area			Arcane: 10k	m area
Maintenance: 40 / 60 / 80 / 100 Daily				

Tsunami

Level 72	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	350	450	550
Req. Intelligence	10	12	15	17
Base: 1km length			Intermediate	: 10km length
Advanced: 20km len	igth	Arcan	e: 30km length	n / Destroys constructions up to Damage Barrier 90
Maintenance: No				

Free Access: Level 74

Soul Reflection

Level 76	Action	n: Active	Туре	: Automatic	
NOTE: Max Gnosis f	for Pow	ers is 20 No ma	ax presence aff	rected	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	280	320	400	
Req. Intelligence	10	12	14	16	
Base: MR140 / Copie	es entiti	es up to Level 3	3 Inter	mediate: MR160 / Copies entities up to Level 5	
Advanced: MR180 /	Copies	entities up to L	evel 8 / Copie	s Powers up to Gnosis 25	
Arcane: MR200 / Copies entities up to Level 12 / Copies Powers up to Gnosis 30					
Maintenance: 20 / 30 / 35 / 40					

Free Access: Level 78

Slow Time

Level 80	Action: Active		Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	320	450	600	
Req. Intelligence	10	12	14	16	
Base: 100m area / M	R120 / '	Time is slowed	to 1/10		
Intermediate: 200m	area / N	/IR140 / Time i	s slowed to 1/2	100	
Advanced: 500m are	a / MR	160 / Time is sl	owed to 1/100	0	
Arcane: 1km area / MR180 / Time is slowed to 1/1000000					
Maintenance: 20 / 25 / 30 / 35 <i>Daily</i>					

Create Undine

Level 82	Action	: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	350	500	700	
Req. Intelligence	10	12	14	16	
Base: Level 1	Intermediates	: Level 3			
Advanced: Level 6			Arcane: Leve	1 10	
Maintenance: 50 / 70 / 100 / 140 <i>Daily</i>					

Free Access: Level 84

Freeze Magic

Level 86	Action: Passive		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	400	550	800
Req. Intelligence	9	12	15	18
Base: Max Zeon Value 150			Intermediate	: Max Zeon Value 250
Advanced: Max Zeon Value 300			Arcane: Max Zeon Value 400	
Maintenance: 50 / 75 / 90 / 110 Daily				

Free Access: Level 88

Inside The Mirror

Level 90	Action	n: Active	Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	480	600	800	
Req. Intelligence	9	12	15	17	
Base: 500m maximu	Base: 500m maximum area Intermediate: 2km maximum area				
Advanced: 5km maximum area Arcane: 10km maximum area / Can imitate beings with Presence up to 30					
Maintenance: 30 / 50 / 60 / 70 <i>Daily</i>					

Lord of Ice

Level 92	Action: Active		Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	450	600	1000	
Req. Intelligence	10	12	14	16	
Base: 100km area / MR140			Intermediate: 1000km area / MR180		
Advanced: 10000km area / MR200			Arcane: 100000km area / MR240		
Maintenance: 30 / 4	5 / 60 /	100 Daily			

Free Access: Level 94

Lord of Water

Level 96	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	450	600	1000
Req. Intelligence	10	12	15	18
Base: MR140/ 100kr	n area		Intermediate	: MR180/ 1000km area
Advanced: MR200/	10000k	m area	Arcane: MR2	240/ Affects all liquids in the world
Maintenance: 30 / 4	5 / 60 /	100 Daily		-

Free Access: Level 98

A Perfect World

Type: Automatic **Level** 100 Action: Active NOTE: Beings with Gnosis 20 points higher than their Nature can also attempt the MR Check **Casting Level Base Intermediate Advanced** Arcane 1600 Zeon 450 800 1200 **Req. Intelligence** 17 12 15 20 Base: MR120 **Intermediate: MR180** Advanced: MR220 Arcane: MR260 Maintenance: 90 / 115 / 130 / 145 Daily

Book of Fire

Create Fire

Level 2	Action: Active		Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	80	100	120	
Req. Intelligence	5	8	10	12	
Base: 1 Intensity			Intermediate	5 Intensities	
Advanced: 8 Intensities			Arcane: 10 In	tensities	
Maintenance: 5 / 10 / 10 / 15 <i>Daily</i>					

Free Access: Level 4

Put Out Fire

Level 6	Action: Active		Type : Effect, Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	80	120	200	
Req. Intelligence	5	8	10	13	
Base: -1 Intensity / MR100			Intermediate: -5 Intensity / MR120		
Advanced: -10 Intensity / MR140			Arcane: -15 Intensity / MR180		
Maintenance: No					

Free Access: Level 8

Fire Immunity

Level 10	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	140	200	300
Req. Intelligence	6	8	10	13
Base: 5 Intensities			Intermediate	: 12 Intensities
Advanced: 20 Intensities			Arcane: 30 In	ntensities
Maintenance: 5 / 10 / 10 / 15 <i>Daily</i>				

Detect Heat

Level 12	Action: Active		Type : Detection		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	100	140	200	
Req. Intelligence	6	9	12	15	
Base: 25m area / MR120			Intermediate	: 50m area / MR150	
Advanced: 100m area / MR180			Arcane: 250m area / MR220		
Maintenance: 10 / 10	0 / 15 / 1				

Free Access: Level 14

Fire Ball

Level 16	Action	n: Active	Type:	Attack
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	100	160	250
Req. Intelligence	6	9	12	15
Base: Damage 50 / 5	m area		Intermediate	: 100 / 25m area

Advanced: 140 / 80m area Maintenance: No

Free Access: Level 18

Control Fire

Level 20	Action: Active		Type : Effect, Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	120	180
Req. Intelligence	6	9	12	15
Base: MR100 / 5 Intensities		Intermediate: MR120 / 8 Intensities		
Advanced: MR140 / 12 Intensities		Arcane: MR180 / 15 Intensities		
Maintenance: 5 / 10	/ 15 / 20)		

Fire Barrier

Level 22 **Type:** Automatic/Defense Action: Active **Casting Level Base Intermediate Advanced** Arcane Zeon 50 90 120 150 **Req. Intelligence** 6 9 12 15 Base: Damage 80 / 2m extension / 300 Resistance Points Intermediate: Damage 90 / 5m extension / 500 Resistance Points Advanced: Damage 100 / 10m extension / 800 Resistance Points / Blocks attacks based on Energy Arcane: Damage 100 / 15m extension / 1500 Resistance Points / Final Attack 280 / Blocks all kind of attacks **Maintenance:** 5 / 10 / 10 / 15

Free Access: Level 24

Igneous Weapon

Level 26	Action: Active		Туре	: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	80	100	120	
Req. Intelligence	6	9	11	14	
Base: +10 Base Damage			Intermediate: +20 Base Damage		
Advanced: +30 Base Damage			Arcane: +40 Base Damage		
Maintenance: 5 / 10	/ 10 / 1:	5			

Free Access: Level 28

Heat Wave

Level 30	Action: Active		Type: Attack	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: Damage 50			Intermediate	: Damage 70
Advanced: Damage 90			Arcane: Dam	age 110
Maintenance: No				

Read The Ashes

Level 32	Action	n: Active	Туре	: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	140	220	340
Req. Intelligence	6	10	13	15

Base: 1 day Advanced: 1 month Maintenance: No Intermediate: 1 week Arcane: 1 year

Free Access: Level 34

Raise Weather Temperature

Level 36	Action	: Active	Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	140	240	300	
Req. Intelligence	7	10	12	15	
Base: $+5^{\circ}C / 1km$ area			Intermediate: +10°C / 5km area		
Advanced: +20°C / 10km area			Arcane: +30°C / 15km area		
Maintenance: 15 / 40) / 50 / 6	50 Daily			

Free Access: Level 38

Fire Mine

Level 40	Action	: Active	Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	160	240	320	
Req. Intelligence	7	10	12	15	
Base: 10m area / Damage 80			Intermediate	: 50m area / Damage 120	
Advanced: 150m area / Damage 180			Arcane: 250m area / Damage 240		
Maintenance: 20 / 40 / 50 / 60 <i>Daily</i>					

Increase Critical

Level 42	Actior	n: Passive	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: +20 Critical			Intermediate	+40 Critical
Advanced: +60 Criti	cal		Arcane: +80	Critical
Maintenance: No				

Free Access: Level 44

Dry

Level 46	Action: Active		Type : Effect, Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	180	240
Req. Intelligence	8	10	12	14
Base: MR or PhR 10	0 / 5m a	irea	Intermediate	: MR or PhR 120 / 15m area
Advanced: MR or PhR 140 / 25m area		Arcane: MR	or PhR 160 / 35m area	
Maintenance: No				

Free Access: Level 48

Melt

Level 50	Action	n: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	180	240

Req. Intelligence	8	10	12 14	
Base: PhR80 / 10m	area		Intermediate: PhR100) / 50m area
Advanced: PhR120	/ 1001	n area	Arcane: PhR140 / 150)m area
Maintenance: 10 / 1	10/15	5 / 15		

Body of Fire

Level 52	Action	: Active	Type:	Effect		
NOTE: No Maximum	Presen	ce No +30 Rest	istance Bonus	against Fire Effects		
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	100	120	140	160		
Req. Intelligence	8	11	13	16		
Base: As described						
Intermediate: As Base, but gives +30 Resistance Bonus against Fire Effects						
Advanced: As Interm	nediate,	but the subject	can move thro	ugh any crack a flame might pass through		
Arcane: As Advance	d, but iı	nmune to Cold	and Water atta	cks not of supernatural nature		
Maintenance: 10 / 15	5 / 15 / 2	20				

Free Access: Level 54

Vital Sacrifice

Level 56	Action	n: Active	Тур	e: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: Up to 50 Life H	Points sa	acrifice per turn	Inte	rmediate: Up to 100 Life Points sacrifice per turn
Advanced: Up to 150) Life P	oints sacrifice p	ber turn	Arcane: Up to 200 Life Points sacrifice per turn
Maintenance: 10 / 10	0 / 15 /	15 Daily		

Free Access: Level 58

Incinerate

Level 60	Actior	n: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	150	200	260
Req. Intelligence	10	12	14	16
Base: MR140 / +100	to Tabl	e Result / 50m	area Intern	nediate: MR160 / +120 to Table Result / 100m area
Advanced: MR180 /	+140 to	Table Result /	150m area	Arcane: MR200 / +160 to Table Result / 200m area
Maintenance: 10 / 1	5 / 15 / 2	20		

Consume Essence

Level 62	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: MR120 / 10m	area		Intermediate	: MR160 / 25m area
Advanced: MR200 / 50m area			Arcane: MR2	220 / 250m area
Maintenance: No				

Free Access: Level 64

Power Sacrifice

Level 66	Action: Active
----------	----------------

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	7	10	13	15
Base: Up to 20 Zeon	per turr	1	Intermediate	: Up to 50 Zeon per turn
Advanced: Up to 80	Zeon po	er turn	Arcane: Up to	o 120 Zeon per turn
Maintenance: 10 / 1	0 / 15 /	15 Daily		

Free Access: Level 68

Direct Critical

Level 70	Action	: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	140	200	280	
Req. Intelligence	9	11	13	16	
Base: Critical 120 / M	MR140		Intermediate	: Critical 140 / MR160	
Advanced: Critical 1	80 / MF	R180	Arcane: Critic	cal 220 / MR200	
Maintenance: No					

Magic For Capacities

Level 72	Action: Active		Type:	Effect	
NOTE: Grants +1 to a characteristic for each			n 25 Zeon sacri	ficed	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	180	240	300	
Req. Intelligence	6	9	12	15	
Base: Up to 50 Zeon per turn			Intermediate: Up to 100 Zeon per turn		
Advanced: Up to 150 Zeon per turn			Arcane: Up to	o 200 Zeon per turn	
Maintenance: 10 / 1	0 / 15 /	15 Daily	-	-	

Free Access: Level 74

Fire Storm

Level 76	Actior	n : Active	Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	240	280
Req. Intelligence	8	10	12	15
Base: 25m area / Fina	al Attac	k 180	Intermediate	: 150m area / Final Attack 240
Advanced: 200m are	a / Fina	l Attack 280	Arcan	e: 250m area / Final Attack 320
Maintenance: 15 / 20	0/25/3	30		

Free Access: Level 78

Consume Life for Magic

Level 80	Action	n : Active	Type:	Effect
NOTE: Each 5 Life P	oints sa	crificed give 10	00 Zeon	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: Up to 20 Life H	Points p	er turn	Intermediate	: Up to 80 Life Points per turn
Advanced: Up to 140) Life P	oints per turn	Arcan	e: Up to 200 Life Points per turn
Maintenance: 10 / 10	0 / 15 /	15 Daily		

Create Ifreet

Level 82	Action	: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	350	500	700	
Req. Intelligence	10	12	14	16	
Base: Level 1			Intermediate:	Level 3	
Advanced: Level 6			Arcane: Leve	l 10	
Maintenance: 50 / 70) / 100 /	140 Daily			

Free Access: Level 84

Pyre

Level 86	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	300	350	400
Req. Intelligence	10	12	14	18
Base: 15 Intensities			Intermediate	25 Intensities
Advanced: 35 Intensities			Arcane: 45 In	tensities
Maintenance: 25 / 30) / 30 / 3			

Free Access: Level 88

Devastation

Level 90	Action: Active		Type: Attack	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	400	500
Req. Intelligence	10	13	16	18
Base: 1km area			Intermediate	e: 5km area
Advanced: 10km are	a		Arcane: 15k	m area
Maintenance: No				

Sacrifice Others

Level 92	Action: Active		Type : Effect, Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	350	500	750
Req. Intelligence	13	15	17	19
Base: 1km area / MR120			Intermediate	: 2km area / MR140
Advanced: 3km area / MR160			Arcane: 5km area / MR180	
Maintenance: 50 / 70 / 100 / 150 Daily				

Free Access: Level 94

Lord of Fire

Level 96	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	450	600	1000
Req. Intelligence	10	12	15	18
Base: MR140/ 100km	n area		Intermediate	: MR180/ 1000km area
Advanced: MR200/ 10000km area			Arcane: MR240/ Affects all heat sources	
Maintenance: 30 / 45 / 60 / 100 Daily				

Free Access: Level 98

Armageddon

Level 100	Action: Active		Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	450	800	1200	1600	
Req. Intelligence	15	16	17	18	
Base: MR140 / 10km	area		Intermediate	: MR150 / 25km area	
Advanced: MR160 / 50km area			Arcane: MR180 / 150km area		
Maintenance: 90 / 10	00 / 105	/ 110			

Book of Earth

Detect Minerals

Level 2	Action	n : Active	Type : Detection		
NOTE: Maximum wi	nd draft	t length is 10XN	Maximum wind	draft width	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	20	60	100	140	
Req. Intelligence	5	8	10	12	
Base: 10m area			Intermediate	50m area	
Advanced: 150m are	a		Arcane: 500m	n area	
Maintenance: No					

Free Access: Level 4

Mineral Control

Level 6	Action: Active		Type: Effect, Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	60	100	140
Req. Intelligence	5	8	10	12
Base: Max Presence	30 / MR	2100	Intermediate	: Max Presence 60 / MR120
Advanced: Max Presence 90 / MR130		Arcane: Max Presence 120 / MR140		
Maintenance: 5 / 10	/ 10 / 15	5 Daily		

Free Access: Level 8

Weight Increment

Level 10	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	120	200	320
Req. Intelligence	5	8	10	12
Base: +20Kg			Intermediate	:+120Kg
Advanced: +200Kg			Arcane: +300	Kg
Maintenance: 5 / 25 / 30 / 40 <i>Daily</i>				

Transform Mineral

Level 12	Action	n: Passive	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	120	160
Req. Intelligence	6	8	11	13
Base: Max Presence	30 / Up	to 10kg of mas	s Interr	nediate: Max Presence 50 / Up to 50kg of mass
Advanced: Max Pres	sence 70) / Up to 100kg	of mass	Arcane: Max Presence 90 / Up to 250km of mass
Maintenance: 5 / 5 /	5 / 10			

Free Access: Level 14

Firmness

Level 16	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	120	160
Req. Intelligence	6	9	11	13
Base: +20PhR / +3Fe	ortitude		Intermediate	: +30PhR / +5Fortitude

Advanced: +45PhR / +7Fortitude Maintenance: 5 / 10 / 15 / 20 Daily Arcane: +60PhR / +9Fortitude

Free Access: Level 18

Stone Barrier

Level 20	Action	n: Active	Type : Defense			
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	60	160	240	300		
Req. Intelligence	6	9	12	15		
Base: Damage Barrie	er 60 / 6	00 Resistance F	Points			
Intermediate: Damage Barrier 100 / 1600 Resistance Points						
Advanced: Damage Barrier 150 / 3000 Resistance Points						
Arcane: Damage Barrier 200 / 5000 Resistance Points						
Maintenance: 10 / 20 / 25 / 30						

Slowness

Level 22 Action: Active **Type**: Spiritual NOTE: If Movement is reduced to 0, each additional Movement reduction point inflicts an All Action Penalty of -20 Casting Level **Base Intermediate Advanced** Arcane Zeon 60 90 120 150 **Req. Intelligence** 6 9 12 15 **Base:** MR120 / -50 Initiative, -2 Movement Intermediate: MR140 / -70 Initiative, -4 Movement Advanced: MR160 / -90 Initiative, -6 Movement Arcane: MR180 / -120 Initiative, -10 Movement **Maintenance:** 10 / 10 / 15 / 15

Free Access: Level 24

Shell

Level 26	Action	n : Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	100	120	140	
Req. Intelligence	8	10	12	15	
Base: AT2			Intermediates	AT4	
Advanced: AT6			Arcane: AT8		
Maintenance: 5 / 5 / 10 / 10 Daily					

Free Access: Level 28

Magnetic Shield

Level 30	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	90	120	160
Req. Intelligence	6	8	11	14
Base: 300 Resistance	Points		Intermediate	: 600 Resistance Points
Advanced: 900 Resistance Points			Arcane: 1200	Resistance Points
Maintenance: 5 / 10	/ 10 / 20	C		

Pass Through Solid Matter

Level 32	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	140

12 14 Intermediate: Max Presence 140 Arcane: Max Presence 240

Free Access: Level 34

Earth Spike

Level 36	Action	n : Active	Type: Attack		
NOTE: Cannot be used on targets flying above 10m from ground					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	120	150	200	
Req. Intelligence	8	10	12	14	
Base: 2 Spikes			Intermediate	: 4 Spikes	
Advanced: 6 Spikes			Arcane: 8 Sp	ikes	
Maintenance: No					

Free Access: Level 38

Breakage

Level 40	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: +4 Breakage			Intermediate	+8 Breakage
Advanced: +12 Breakage			Arcane: +15	Breakage
Maintenance: 10 / 10 / 15 / 15				

Telemetry

Level 42	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	6	9	12	15
Base: MR80 / 1 moth	l		Intermediate	: MR120 / 1 year
Advanced: MR140 /	10 year	`S	Arcane: MR1	60 / 1 century
Maintenance: No				

Free Access: Level 44

Magnetic Control

 Level 46
 Action: Active
 Type: Effect

 NOTE: -4Strength on objects/beings partially made of metal If used to maneuver a weapon at distance, use rules for Lesser Telekinesis
 Page

 Coarting Level
 Page
 Intermediate

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	320
Req. Intelligence	6	9	12	15
Base: 25m area / Str1	0		Intermediate	: 150m area / Str12
Advanced: 350m are	a / Str1	3	Arcane: 500n	n area / Str14
Maintenance: 10 / 20	0/25/3	30		

Free Access: Level 48

Forge

Level 50				
Action: Active				
Type: Effect				
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	160	270	360	450
Req. Intelligence	7	9	12	15
Base: Forge 120				
Intermediate: Forge	180			
Advanced: Forge 240	C			
Arcane: Forge 280				
Maintenance: No				

Solid Body

Level 52 Action: Active Type: Effect NOTE: No Maximum Presence Damage Barrier equal to double character's presence Regardless of Strength bonus, -2Movement **Casting Level Base Intermediate Advanced** Arcane Zeon 100 120 140 160 **Req. Intelligence** 8 11 13 16 Base: As described / AT6 / +1Str Intermediate: As described / AT8 / +2Str Advanced: As Intermediate, but cannot be harmed except by physical attacks not based on energy / AT10 / +3Str Arcane: As Advanced, but physical attacks based on energy only inflict half damage / AT12 / +4Str **Maintenance:** 10 / 15 / 15 / 20

Free Access: Level 54

Resistance

Level 56	Action: Active		Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	180	240	300	
Req. Intelligence	8	10	13	15	
Base: +500 Life Poin	ts		Intermediate	e: +1200 Life Points	
Advanced: +2000 Life Points			Arcane: +30	00 Life Points	
Maintenance: 10 / 20	0/25/3				

Free Access: Level 58

Petrify

Level 60	Action	n: Active	Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	200	260	320
Req. Intelligence	7	10	13	16
Base: MR120			Intermediate	: MR150
Advanced: MR180			Arcane: MR2	220
Maintenance: 10 / 10 / 15 / 20 <i>Daily</i>				

Fissure

Level 62	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	250	300

Req. Intelligence8101214Base: 10m length and 3m width / Constructions with Damage Barrier 40Intermediate: 25m length and 8m width / Constructions with Damage Barrier 60Advanced: 36m length and 12m width / Constructions with Damage Barrier 80Arcane: 48m length and 15m width / Constructions with Damage Barrier 100Maintenance: No

Free Access: Level 64

Reverse Gravity

Level 66	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	240	280	320
Req. Intelligence	10	12	14	16
Base: 25m area / 50m	n fall / N	/IR120	Intermediate	: 50m area / 100m fall / MR140
Advanced: 100m are	a / 200n	n fall / MR160	Arcan	e: 150m area / 300m fall / MR180
Maintenance: 40 / 50) / 60 / 6	55 Daily		

Free Access: Level 68

Mineral Creation

Level 70	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	8	10	12	15
Base: Max Presence	40		Intermediate	: Max Presence 70
Advanced: Max Presence 100			Arcane: Max Presence 140	
Maintenance: 15 / 20 / 25 / 30 <i>Daily</i>				

Terrain Erudition

Level 72	Action	n: Active	Type : Effect		
NOTE: Grants +1 to a characteristic for each 25 Zeon sacrificed					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	270	360	450	
Req. Intelligence	7	10	12	15	
Base: 500m area			Intermediat	e: 3km area	
Advanced: 10km area			Arcane: 15k	m area	
Maintenance: No					

Free Access: Level 74

Earthquake

Level 76	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	300	400
Req. Intelligence	8	10	12	14
Base: 500m area			Intermediat	e: 3km area
Advanced: 10km are	a		Arcane: 15k	m area
Maintenance: 15 / 20 / 25 / 30				

Free Access: Level 78

Gravity Destruction

Level 80	Action	n: Active	Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	180	250	320	400	
Req. Intelligence	9	12	15	17	
Base: 20m area			Intermediate	e: 50m area	
Advanced: 100m are	a		Arcane: 150	m area	
Maintenance: 20 / 25 / 35 / 40					

Create Golem

Level 82	Action	: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	350	500	700	
Req. Intelligence	10	12	14	16	
Base: Level 1			Intermediate	: Level 3	
Advanced: Level 6			Arcane: Leve	1 10	
Maintenance: 50 / 70 / 100 / 140 Daily					

Free Access: Level 84

Gravity Increment

Level 86	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	240	280	320
Req. Intelligence	10	12	14	16
Base: 2X weight / 100m area			Intermediate	: 3X weight / 200m area
Advanced: 5X weight / 300m area			Arcane: 10X weight / 400m area	
Maintenance: 20 / 25 / 30 / 35 <i>Daily</i>				

Free Access: Level 88

Meteor

Level 90	Action	n: Active	Type:	Attack
NOTE: When casting	g Meteo	r roll a d10 for o	each meteor to	calculate the time when the meteor strikes Base
Damage for direct im	pact is 2	200 using either	r Impact or Fire	e AT
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	250	350	450
Req. Intelligence	10	13	15	17
Base: 1 meteor			Intermediate	: 5 meteors
Advanced: 10 meteo	ors		Arcane: 15 m	neteors
Maintenance: No				

Gravity Control

Level 92	Action	n: Active	Type:	Type: Effect		
NOTE: Caster can also null gravity within the area						
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	350	500	650	800		
Req. Intelligence	12	14	16	18		
Base: 100km area	Intermediate: 750km area					
Advanced: 1500km area			Arcane: 5000	km area		
Maintenance: 70 / 100 / 130 / 160 Daily						

Free Access: Level 94

One With The Earth

Level 96	Action: Active		Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	450	600	1000	
Req. Intelligence	10	12	15	18	
Base: MR140/ 100km	n area		Intermediate: MR180/ 1000km area		
Advanced: MR200/ 10000km area			Arcane: MR240/ Affects all minerals		
Maintenance: 30 / 4	5 / 60 /	100 Daily			

Free Access: Level 98

Atomic Control

Level 100	Action: Active		Type:	Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	450	800	1200	1600	
Req. Intelligence	12	14	16	18	
Base: MR or PhR140	/ 100m	area	Intermediate	: MR or PhR160 / 250m area	
Advanced: MR or PhR200 / 500m area			Arcane: MR or PhR240 / 1km area		
Maintenance: 45 / 80	0 / 120 /	160			

Book of Essence

Natural Affinity					
Level 2	Action	: Active	Type:	Effect	
NOTE: No Maximum Presence affected					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	80	100	120	
Req. Intelligence	5	8	10	12	
Base: Affects natural	animal	8	Intermediate	: Affects all natural beings	
Advanced: Affects both natural beings and being between worlds					
Arcane: All creatures including supernatural beings of high existential power					
Maintenance: 5 / 10	/ 10 / 13	5			

Free Access: Level 4

Detect Essence

Level 6	Action: Active		Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	60	100	140	
Req. Intelligence	5	8	10	12	
Base: 10m area / MR100			Intermediates	25m area / MR140	
Advanced: 50m area / MR160			Arcane: 100m area / MR200		
Maintenance: 5 / 10 / 10 / 15					

Free Access: Level 8

Communication Through Essence

Level 10	Action	n: Active	Type : Automatic		
NOTE: No maximum	n presen	ce affected			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	70	100	150	
Req. Intelligence	6	9	10	13	
Base: Can communicate with animals and plants					

Intermediate: Can communicate with all natural beings

Advanced: Can communicate with both natural beings and beings between worlds Arcane: Can communicate with any class of being Maintenance: 10 / 20 / 25 *Daily*

Natural Knowledge

Level 12	Action: Active		Туре	: Effect	
NOTE: No Maximum	n Preser	ice Affected			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	60	90	120	
Req. Intelligence	6	9	10	13	
Base: Analyzes base	propert	ies of an animal	l and plant		
Intermediate: Analyzes all properties of an animal and plant					
Advanced: Analyzes all properties of a natural race					
Arcane: Analyzes base properties and mystical or special powers of a natural being					
Maintenance: No					

Free Access: Level 14

Healing

Level 16	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	150
Req. Intelligence	8	10	13	15
Base: 20% Life Points		Intermediate: 40% Life Points		
Advanced: 60% Life Points		Arcane: 80% Life Points		
Maintenance: No				

Free Access: Level 18

Soul Barrier

Action: Active		Type: Shield			
Base	Intermediate	Advanced	Arcane		
40	60	90	120		
6	9	12	15		
Base: Up to MR140			Intermediate: Up to MR160		
Advanced: Up to MR200			Arcane: Up to MR240		
Maintenance: 5 / 10 / 10 / 15 <i>Daily</i>					
	Base 40 6 8200	Base Intermediate 40 60 6 9 \$200 \$	BaseIntermediateAdvanced4060906912Intermediate\$200Arcane: Up to		

Share Senses

Level 22	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	180	240	300
Req. Intelligence	6	9	12	15
Base: MR or PsR 100 / Max Presence 100 / 1km distance				
Intermediate: MR or PsR 160 / Max Presence 160 / 10km distance				
Advanced: MR or PsR 200 / Max Presence 190 / 50km distance				
Arcane: MR or PsR 240 / Max Presence 220 / 150km distance				
Maintenance: 10 / 20 / 25 / 30 <i>Daily</i>				

Free Access: Level 24

Modify Essence

Level 26	Action: Active		Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	100	140
Req. Intelligence	6	8	10	12
Base: MR140			Intermediate	: MR160
Advanced: MR180			Arcane: MR200	
Maintenance: 5 / 10	/ 10 / 1	5		

Free Access: Level 28

Soul Poison

Level 30	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: Poison Level 40			Intermediate: Poison Level 50	
Advanced: Poison Level 60 Maintenance: No

Analyze Soul

Level 32	Action: Active		Type: Effe	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	7	10	13	15
Base: MR120			Intermediate	: MR140
Advanced: RM180			Arcane: MR2	00
Maintenance: No				

Free Access: Level 34

Acquire Natural Powers

Level 36	Action: Active		el 36 Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	120	200	280	360		
Req. Intelligence	7	10	13	15		
Base: +50DP			Intermediate	: +100DP		
Advanced: +150DP			Arcane: +200)DP		
Maintenance: 25 / 40	0 / 60 / 8	80 Daily				

Free Access: Level 38

Revitalize

Level 40	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	7	9	12	15
Base: 50m area			Intermediate	: 200m area
Advanced: 500m area			Arcane: 1km	area
Maintenance: 10 / 2	0/15/	30		

Life Mind

Level 42	Action	n: Active	Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	180	240	300	
Req. Intelligence	6	9	12	15	
Base: MR80 / 500m	area		Intermediate	: MR120 / 1km area	
Advanced: MR140 /	2km ar	ea	Arcane: MR1	60 / 3km area	
Maintenance: 10 / 1	0 / 15 /	15			

Free Access: Level 44

Alter Growth

Level 46	Action	n : Active	Type:	Spiritual
NOTE: No Max Pres	ence Af	fected		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	140	180	240
Req. Intelligence	9	11	13	16

Intermediate: X10 Growth Rate Alteration / MR120

Arcane: X100 Growth Rate Alteration / MR160

Base: X2 Growth Rate Alteration / MR100 Advanced: X50 Growth Rate Alteration / MR140 Maintenance: 10 / 15 / 15 / 20 Daily

Free Access: Level 48

Natural Imitation

Level 50	Action	n: Active	Туре	: Effect
NOTE: Created Animals cannot be above Level 5				
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	180	240	300
Req. Intelligence	8	10	13	15
Base: 2 Levels			Intermediat	e: 10 Levels
Advanced: 20 Levels			Arcane: 50 I	Levels
Maintenance: 10 / 10 / 15 / 15				

Spiritual Form

Level 52	Action	n: Active	Туре	: Effect	
NOTE: No Maximun	n Preser	nce Only obtain	s powers base	d on Casting Level as a Spiritual Being	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	120	140	160	
Req. Intelligence	8	11	13	16	
Base: The character	is intang	gible to all matte	er and attacks	not based on energy	
Intermediate: As Ba	se, but	the character is	also unaffecte	ed by physical necessities	
Advanced: As Intermediate, but the character is also affected from spiritual invisibility					
Arcane: As Advanced, but the character also obtains interaction with the world					
Maintenance: 10 / 1	5 / 15 /	20			

Free Access: Level 54

Natural Control

Level 56	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req Intelligence	8	10	12	15
Base: MR80			Intermediate	: MR120
Advanced: MR150			Arcane: MR1	80
Maintenance: 20 / 40	0 / 50 / 6	60 Daily		

Free Access: Level 58

State Induction

Level 60	Action: Active		Type: S	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	8	10	12	15
Base: MR100			Intermediate	: MR140
Advanced: MR180			Arcane: MR2	200
Maintenance: No				

Return To The Flow

Level 62 Ac	ction:	Active
-------------	--------	--------

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	8	10	12	15
Base: MR120			Intermediat	e: MR160
Advanced: MR180			Arcane: MR	.220
Maintenance: No				

Shield Area

Level 66 Action: Active Type: Automatic NOTE: You can choose between shielding an Area with given radius OR make a Wall with double that radius **Casting Level Base Intermediate Advanced** Arcane Zeon 120 180 240 300 8 13 15 **Req. Intelligence** 10 Base: 20m area / MR120 Intermediate: 30m area / MR160 Advanced: 40m area / MR180 Arcane: 50m area / MR200 **Maintenance:** 15 / 20 / 25 / 30 *Daily*

Free Access: Level 68

Supernatural Control

Level 70	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	8	10	13	15
Base: MR100			Intermediate	: MR120
Advanced: MR140			Arcane: MR1	80
Maintenance: 25 / 40) / 50 / 0	60 Daily		

Share Essence

Level 72	Action: Active		Type:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	300	
Req. Intelligence	8	10	12	15	
Base: Max Presence	100 / M	R120	Intermediate	: Max Presence 140 / MR140	
Advanced: Max Presence 200 / MR170			Arcane: Max Presence 260 / MR200		
Maintenance: 15 / 20 / 25 / 30 Daily					

Free Access: Level 74

Transmigrate Soul

Level 76	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	180	240	300	540
Req. Intelligence	9	12	15	18
Base: MR100 / Max Presence 60		Intermediate	: MR140 / Max Presence 100	
Advanced: MR160 / Max Presence 140		Arcane: MR200 / Max Presence 180		
Maintenance: 15 / 20	0 / 25 / 3	30		

Free Access: Level 78

Spiritual Existence

Level 80 Action: Active Type: Effect **Casting Level** Base **Intermediate Advanced** Arcane 2500 Zeon 1000 250 500 **Req. Intelligence** 10 13 15 17 **Base:** Up to 100DP of Disadvantages Intermediate: +100DP / Up to 100DP of Disadvantages Advanced: +200DP / Up to 200DP of Disadvantages Arcane: +300DP / Up to 200DP of Disadvantages Maintenance: No

Spirit Creation

Level 82	Action	a: Active	Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	350	500	700
Req. Intelligence	10	12	14	16
Base: Level 1			Intermediate	: Level 3
Advanced: Level 6			Arcane: Leve	l 10
Maintenance: 50 / 70 / 100 / 140 <i>Daily</i>				

Free Access: Level 84

The Vital Essence

Level 86	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	400	500
Req. Intelligence	10	12	14	16
Base: MR100 / 1km	distance	;	Intermediate	: MR120 / 5km distance
Advanced: MR140 /	50km d	istance	Arcane: MR1	60 / 150km distance
Maintenance: No				

Free Access: Level 88

Greenness

Level 90	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	500	1000	2500
Req. Intelligence	10	13	15	17
Base: 10km area			Intermediate	: 150km area
Advanced: 350km an	rea		Arcane: 600k	m area
Maintenance: No				

Life Dominion

Level 92	Action: Active		Type:	Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	500	750	1000	
Req. Intelligence	10	13	15	18	
Base: MR100 / 100km area			Intermediate: MR130 / 500km area		
Advanced: MR160 / 1500km area		Arcane: MR200 / 2500km area			
Maintenance: 60 / 75 / 85 / 100 Daily					

Free Access: Level 94

Resurrection

Level 96 Ac

Action: Active

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	400	500	600	700
Req. Intelligence	10	13	15	18
Base: Max Presence	30 / 1 n	nonth	Intermediat	e: Max Presence 60 / 1 year
Advanced: Max Pre	sence 12	20 / 10 years	Arcane: Max	x Presence 150 / 1 century
Maintenance: No				

Lord of The Souls

Level 100	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	600	800	1200	1500
Req. Intelligence	12	14	16	18
Base: MR120 / 100kr	m area		Intermediate	: MR140 / 1000km area
Advanced: MR180 / 2500km area			Arcane: MR200 / 5000km area	
Maintenance: 120 / 1	160 / 24	0 / 300 Daily		

Book of Illusion

Illusory Sound

Illusory Sound				
Level 2	Action: Active		Type: Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	50	90	120
Req. Intelligence	5	8	10	12
Base: MR100 / 20m	area		Intermediate	e: MR120 / 50m area
Advanced: MR140 / 100m area			Arcane: MR	160 / 250m area
Maintenance: 5 / 5 / 10 / 10				

Free Access: Level 4

Illusory Smell

Level 6	Action: Active		Type : Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	50	90	120
Req. Intelligence	5	8	10	12
Base: MR100 / 20m	area		Intermediate	: MR120 / 50m area
Advanced: MR140 / 100m area			Arcane: MR160 / 250m area	
Maintenance: 5 / 5 /	10 / 10			

Free Access: Level 8

Illusory Touch

Level 10	Action: Active		Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	50	90	120	
Req. Intelligence	5	8	10	12	
Base: MR100 / 20m	area		Intermediate	: MR120 / 50m area	
Advanced: MR140 / 100m area			Arcane: MR160 / 250m area		
Maintenance: 5 / 5 / 10 / 10					

Visual Illusion

Level 12	Action: Active		Type : Automatic		
NOTE: No Maximum	n Presen	ce Affected			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	70	100	130	
Req. Intelligence	6	8	10	12	
Base: MR100 / 10m area			Intermediate: MR120 / 25m area		
Advanced: MR140 / 50m area			Arcane: MR160 / 100m area		
Maintenance: 5 / 5 /	10 / 10				

Free Access: Level 14

Detect Illusions

Level 16	Action	n: Active	Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	160	200	240
Req. Intelligence	6	8	10	12
Base: Affects Base L	evel Sp	ells	Intermediate	: Affects Intermediate Level Spells

Sweet Talk

Level 20	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	100	120
Req. Intelligence	6	8	10	13
Base: +50 Leadership	o and Pe	ersuasion	Intermediate	: +80 Leadership and Persuasion
Advanced: +100 Lea	dership	and Persuasion	Arcan	e: +120 Leadership and Persuasion
Maintenance: 5 / 10	/ 10 / 1	5 Daily		

Alter Appearance

Level 22	Action	n : Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	9	12	15	
Base: MR120			Intermediate	: MR160	
Advanced: MR200			Arcane: MR2	240	
Maintenance: 10 / 10 / 15 / 15 <i>Daily</i>					

Free Access: Level 24

Illusory Invisibility

Level 26	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: MR120 / Max	Presenc	e 140	Intermediate	: MR150 / Max Presence 200
Advanced: MR180 / Max Presence 260		Arcane: MR210 / Max Presence 320		
Maintenance: 5 / 5 /	10 / 10			

Free Access: Level 28

Mirror Image

Level 30	Action	n: Active	Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	8	10	12	14	
Base: MR120 / 5 Cop	pies		Intermediate	: MR140 / 10 Copies	
Advanced: MR160 / 20 Copies			Arcane: MR180 / 50 Copies		
Maintenance: 10 / 10	0/15/		-		

Total Illusion

Level 32	Action	n: Active	Type : Automatic		
NOTE: No Max Pres					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	180	240	300	
Req. Intelligence	6	9	12	15	
Base: MR120			Intermediat	e: MR160	

Confusion

Level 36	Action: Active		Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	70	90	120
Req. Intelligence	6	9	11	13
Base: MR140			Intermediate	: MR160
Advanced: MR180			Arcane: MR2	200
Maintenance: 5 / 5 /	5 / 10			

Free Access: Level 38

Create Illusory Being

Level 40	Action: Active		Type:	Automatic
NOTE: No Level rest	riction	besides that of (Casting Level	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	7	10	13	15
Base: MR120 / Level	2 / 20n	n area	Intermediate	: MR140 / Level 4 / 50m area
Advanced: MR160 / Level 7 / 100m area		Arcane: MR	180 / Level 10 / 250m area	
Maintenance: 5 / 5 /	10 / 10	Daily		

Resistance to Illusions

Level 42	Action	n : Active	Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	140
Req. Intelligence	7	10	12	14
Base: +20MR			Intermediate	: +40MR
Advanced: +60MR			Arcane: +80N	ИR
Maintenance: 10 / 10 / 15 / 15 <i>Daily</i>				

Free Access: Level 44

Detect Lie

Level 46	Action: Active		Type: Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	160	200
Req. Intelligence	7	10	13	15
Base: MR or PsR120)		Intermediate	: MR or PsR140
Advanced: MR or PsR160			Arcane: MR	or PsR180
Maintenance: 10 / 15 / 20 / 20 Daily				

Free Access: Level 48

Ghostly Illusion

Level 50	Action: Active			pe: Automatic	
NOTE: Created Animals cannot be above Level 5					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	180	240	300	

Req. Intelligence6912Base: MR120 / Max Presence 60InterAdvanced: MR180 / Max Presence 100ArcanMaintenance: 10 / 10 / 15 / 15Arcan

12 15 Intermediate: MR150 / Max Presence 80 Arcane: MR210 / Max Presence 120

Distort Detection

Distort Detection				
Level 52	Action: Active		Туре	: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	7	10	13	15
Base: MR120 / 10m	area		Intermediat	e: MR140 / 50m area
Advanced: MR180 /	250m a	Arcane: MR220 / 500m area		
Maintenance: 15 / 2	0 / 25 /	30 Daily		

Free Access: Level 54

Lie

Level 56	Actior	n : Active	Type : Spiritua	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	140	160
Req. Intelligence	8	11	14	16
Base: MR100			Intermediate	: MR120
Advanced: MR140			Arcane: MR1	60
Maintenance: 10 / 15 / 15 / 20 <i>Daily</i>				

Free Access: Level 58

Destroy Illusions

Level 60	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	300	500
Req. Intelligence	7	10	12	15
Base: Max Zeon 80			Intermediate	: Max Zeon 140
Advanced: Max Zeon 200			Arcane: Max	Zeon 300
Maintenance: No				

Free Access: Level 64

Ghostly Being

Gnostly Being				
Level 62	Action: Active		Type:	Effect
NOTE: Has same are	a limita	tions of Create	Illusory Being	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	150	200
Req. Intelligence	8	11	13	16
Base: MR120 / Level	2 / 20n	n area	Intermediate	: MR140 / Level 4 / 50m area
Advanced: MR160 /	Level 7	/ 100m area	Arcane: MR	180 / Level 10 / 250m area
Maintenance: 10 / 1:	5 / 15 / 2	20		

Free Access: Level 68

Gullibility

Level 66	Action: Active		Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	

Zeon	60	100	140	200
Req. Intelligence	7	10	12	14
Base: MR140			Intermediate	: MR160
Advanced: MR180			Arcane: MR2	200
Maintenance: 10 / 10 / 15 / 15				

Ghostly Attack

Level 70	Action: Active		Type : Attack, Spiritual				
NOTE: Caster may choose the Attack Type							
Casting Level	Base	Intermediate	Advanced	Arcane			
Zeon	80	140	220	300			
Req. Intelligence	6	9	12	15			
Base: MR140 / Dama	nge 100		Intermediate: MR160 / Damage 180				
Advanced: MR180 / Damage 250			Arcane: MR200 / Damage 300				
Maintenance: No							

The Gift of Lying

Level 72	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	320
Req. Intelligence	8	10	14	16
Base: MR or PsR140			Intermediate	: MR or PsR160
Advanced: MR or PsR180			Arcane: MR	or PsR220
Maintenance: 15 / 20 / 25 / 35 Daily				

Free Access: Level 74

Illusory Life

Level 76	Action	n : Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	200	260	320	
Req. Intelligence	8	10	13	16	
Base: MR or PsR140			Intermediate	: MR or PsR160	
Advanced: MR or PsR180			Arcane: MR	or PsR200	
Maintenance: 15 / 20 / 30 / 35, <i>Daily</i>					

Free Access: Level 78

Major Illusion

Level 80	Actior	n: Active	Type:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	350	500	700	
Req. Intelligence	9	12	15	18	
Base: MR120 / 1km a	area				
Intermediate: MR16	0 / 5km	n area			
Advanced: MR200 / 10km area					
Arcane: MR240 / 20km area					
Maintenance: 25 / 35 / 50 / 70 Daily					

Fix Illusion

Level 82	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	360	450	600

Req. Intelligence	9	12	15	18	
Base: +1000 Zeon Maintenance			Intermediate: +1500 Zeon Maintenance		
Advanced: +3000 Zeon Maintenance			Arcane:	+5000 Zeon Maintenance	
Maintenance: 50 / 7	0 / 100) / 140 <i>Daily</i>			

Illusion of The Senses

Level 86	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	250	300	350
Req. Intelligence	10	12	14	16
Base: MR or PsR120	1		Intermediate	: MR or PsR150
Advanced: MR or PsR190			Arcane: MR	or PsR220
Maintenance: 20 / 25 / 30 / 35				

Free Access: Level 88

Non-Existence

Level 90	Action	n: Active	Туре	: Automatic
NOTE: Psychic Detections can also work				
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	300	400	500
Req. Intelligence	11	13	15	17
Base: MR120	Intermediat	e: MR140		
Advanced: MR160			Arcane: MR	180
Maintenance: 25 / 30 / 40 / 50 <i>Daily</i>				

Deceive Death

Level 92	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	500	800	1200	1500
Req. Intelligence	10	15	17	19
Base: Level 5			Intermediate	Level 10
Advanced: Level 15			Arcane: Leve	1 20
Maintenance: 100 / 2				

Free Access: Level 94

World of Lies

Level 96	Action: Active		Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	500	900	1400	2000	
Req. Intelligence	13	15	17	19	
Base: MR140 / 1 km area / 100 Levels to distribute					
Intermediate: MR18	80 / 100	km area / 500 I	Levels to distri	bute	
Advanced: MR220 /	1000 k	m area / 1500 L	evels to distrib	oute	
Arcane: MR260 / 10000 km area / 5000 Levels to distribute					
Maintenance: 50 / 90 / 140 / 200 <i>Daily</i>					

False Reality				
Level 100	Actio	n: Active	Туре	e: Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	600	1000	2000	3000
Req. Intelligence	14	16	18	19
Base: MR140			Intermediat	te: MR180
Advanced: MR220			Arcane: MF	R240
Maintenance: No				

Book of Necromancy

Feel Death

I cei Deatli				
Level 2	Action	n : Active	Type	Detection
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	60	90	120
Req. Intelligence	6	8	10	12
Base: 100m area / M	R 120		Intermediate	e: 250m area / MR 140
Advanced: 500m are	a / MR	160	Arcane: 1km	n area / MR 180
Maintenance: 5 / 10	/ 10 /15			

Free Access: Level 4

See The Great Beyond Level 6 Action: Active **Type**: Effect NOTE: No Max Presence **Casting Level Base Intermediate Advanced** Arcane Zeon 30 60 90 120 **Req. Intelligence** 6 8 10 12 **Base:** Allows seeing Spectral Beings Intermediate: Allows seeing Spectral Beings and souls waiting for The Call Advanced: Allows seeing all class of Spiritual Beings Arcane: Allows seeing all class of Spiritual Beings as well as anything of supernatural characteristics that is in the ambient

Maintenance: 5 / 10 / 10 / 15

Control Scavengers

Level 8	Actior	n : Active	Type:	Effect
NOTE: Each creature	must h	ave Presence no	o higher than 2	0 20 isn't the Combined total Presence
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	120	200	300
Req. Intelligence	6	8	11	13
Base: 10m area			Intermediate	: 150m area
Advanced: 500m are	a		Arcane: 2km	area
Maintenance: 5 / 10	/ 10 / 1	5		

Spectral Shield

Level 10	Action: Passive		Type: Shield	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	60	80	100
Req. Intelligence	6	9	11	13
Base: Max MR140			Intermediate	: Max MR180
Advanced: Max MR	220		Arcane: Max	MR260
Maintenance: 5 / 5 /	10 / 15			

Drain Life

Level 12	Actior	n : Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	140	230	320	
Req. Intelligence	6	9	12	14	
Base: MR100			Intermediate	: MR140	

Necromantic Detection

Level 16	Action: Active		Type : Detection		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	80	100	120	
Req. Intelligence	6	9	11	13	
Base: MR120 / 20m	area		Intermediate	: MR160 / 50m area	
Advanced: MR200 / 100m area			Arcane: MR240 / 150m area		
Maintenance: 5 / 10	/ 10 / 1				

Talk to the Dead

Level 18	Action: Active		Type: Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: Level 4			Intermediate	e: Level 8
Advanced: Level 12			Arcane: Lev	el 16
Maintenance: 5 / 5 / 5 / 5				

Necromantic Paralysis

Level 20	Action	: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	7	10	13	15	
Base: 10m area / MR	120		Intermediates	25m area / MR140	
Advanced: 50m area	/ MR16	50	Arcane: 100m	n area / MR180	
Maintenance: 10 / 10	0 / 15 / 1				

Necromitude

Level 22	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	140
Req. Intelligence	8	10	12	14
Base: 50 Life Points			Intermediate	: 100 Life Points
Advanced: 150 Life	Points		Arcane: 250	Life Points
Maintenance: No				

Free Access: Level 24

Death Beam

Level 26	Action: Active		Type: Attack	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: Damage 80			Intermediate	: Damage 100
Advanced: Damage 140			Arcane: Dam	age 180
Maintenance: No				-

Raise Corpses

Raise Corpses				
Level 28	Action	a: Active	Туре	: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	180	300	450
Req. Intelligence	7	10	13	15
Base: 100 Presence P	oints (N	Aax Level 0)	Intermediat	e: 300 Presence Points (Max Level 1)
Advanced: 600 Prese	ence Poi	ints (Max Level	12) Arca	ne: 1000 Presence Points (Max Level 3)
Maintenance: 10 / 20	0 / 25 / 3	30 Daily		

Dead Body

Level 30 Type: Effect Action: Active NOTE: While with negative life points, the character ignores penalties, including those inflicted by critical hits **Base Intermediate Advanced Casting Level** Arcane Zeon 80 100 120 140 **Req. Intelligence** 8 10 14 12 Base: Level 3 Intermediate: Level 6 Advanced: Level 12 Arcane: Level 18 **Maintenance:** 10 / 10 / 15 / 15 *Daily*

Drain Magic

Level 32	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	140	220	300
Req. Intelligence	8	10	13	15
Base: MR140			Intermediate	: MR180
Advanced: MR220			Arcane: MR2	260
Maintenance: No				

Free Access: Level 34

Destroy Undead

Level 36	Action: Active		Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	160	240	320
Req. Intelligence	8	10	13	15
Base: MR140			Intermediate	: MR180
Advanced: MR220			Arcane: MR2	60
Maintenance: No				

Drain Characteristics

Level 38	Action: Active		Type: Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	150	240	320
Req. Intelligence	8	10	13	15
Base: MR 140			Intermediate	: MR 180
Advanced: MR 220			Arcane: MR	260
Maintenance: 5 / 10	/ 15 / 1	5		

Control Dead

Level 40	Action	n: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	140	180	250
Req. Intelligence	9	11	14	16

Intermediate: MR140 / 50m area Arcane: MR180 / 150m area

Wither Life

Level 42	Action	n : Active	Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	140	180	220	
Req. Intelligence	9	12	14	16	
Base: 10m area			Intermediat	e: 20m area	
Advanced: 30m area			Arcane: 50m	n area	
Maintenance: 10 / 15 / 20 / 25 <i>Daily</i>					

Free Access: Level 44

Necromantic Shield

Level 46	Action: Passive		Type:	Shield
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	160	240	300
Req. Intelligence	9	11	13	15
Base: 1000 Resistanc	e Points	S	Intermediate	2000 Resistance Points
Advanced: 3500 Res	istance	Points	Arcane: 5000	Resistance Points
Maintenance: 5 / 10	/ 15 / 15	5		

Dominate Life

Level 48	Action	n: Passive	Type: Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	180	240	300	
Req. Intelligence	9	11	13	15	
Base: MR100			Intermediate	: MR120	
Advanced: MR140			Arcane: MR1	60	
Maintenance: 30 / 40 / 50 / 60 <i>Daily</i>					

Vampire Stigma

Level 50Action: ActiveType: EffectNOTE: On Damage Accumulation Creatures divide inflicted damage by the Life Accumulation Multiple of the
creature to calculate how many Life Points are absorbed

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	180	240	300
Req. Intelligence	9	11	13	15
Base: 20% Absorption	n		Intermediate	: 40% Absorption
Advanced: 60% Absorption			Arcane: 1009	6 Absorption
Maintenance: 15 / 20	0/25/3		-	

Spectral Form

Level 52	Action	n: Active	Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	180	240	300
Req. Intelligence	10	12	14	16

Base: The caster is immaterial and can only be damaged by attacks capable of damaging energy **Intermediate:** As Base, but those who touch the caster must pass a MR or PhR against double the caster's Presence, and if they fail they suffer all action penalty and Lose Life points equal to half their failure **Level Advanced:** As Intermediate, but the caster gains Life Points equal to the Life Points lost by people that come into contact with him Arcane: As Advanced, but if people that come into contact fail their MR or PhR check by more than 40, they instantly die Maintenance: 10 / 20 / 25 / 30

Free Access: Level 54

Necromantic Modification

Level 56	Action	n: Active	Type:	Type: Effect	
NOTE: Cannot be cas	st on liv	ing beings			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	200	300	400	
Req. Intelligence	9	11	13	16	
Base: 100DP			Intermediate	: 200DP	
Advanced: 300DP			Arcane: 400E	OP	
Maintenance: 10 / 2	0 / 30 / 4	40			
Summon Dead					
Level 58	Action	n : Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	140	160	180	
D T / 111					
Req. Intelligence	9	12	14	16	
Base: Max Level 3	9	12		16 Max Level 6	
. 0		12		: Max Level 6	
Base: Max Level 3		12	Intermediate	: Max Level 6	

Raise Specters

Level 60	Action: Active		Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	240	280	320	
Req. Intelligence	10	12	14	16	
Base: Max number of	f spirits	1 / Max Total I	Presence 100		
Intermediate: Max m	Intermediate: Max number of spirits 2 / Max Total Presence 160				
Advanced: Max number of spirits 4 / Max Total Presence 220					
Arcane: Max number of spirits 6 / Max Total Presence 280					
Maintenance: 20 / 25 / 30 / 35 <i>Daily</i>					

Drain Life Force

Level 62	Action	n: Active	Type: Spiritual	
NOTE: The Aging Effect applies only if the caster decides so				
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	180	240	300	360
Req. Intelligence	9	12	15	18
Base: MR100			Intermediate	: MR130
Advanced: MR160			Arcane: MR1	90
Maintenance: No				

Free Access: Level 64

Kill

Level 66	Action: Active		Type: Spiritua	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	140	180	220

1416Intermediate: MR or PhR100Arcane: MR or PhR140

Soul Beam

Level 68	Action: Active		Type : Attack	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	140	260	380	500
Req. Intelligence	9	11	13	16
Base: Damage 100			Intermediate	: Damage 200
Advanced: Damage 300			Arcane: Dam	age 400
Maintenance: No				

Necromantic Chimera

Level 70	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	250	360	500	800
Req. Intelligence	9	12	15	17
Base: Level 2			Intermediate	: Level 6
Advanced: Level 10			Arcane: Leve	1 1 3
Maintenance: 50 / 80 / 100 / 160 Daily				

Life Perversion

Level 72	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	180	240	300	360
Req. Intelligence	10	13	15	18
Base: MR or PhR 100	C		Intermediate	: MR or PhR 140
Advanced: MR or Ph	nR 180		Arcane: MR	or PhR 220
Maintenance: No				

Free Access: Level 74

Vassalage

Level 76	Action: Active		Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	250	360	450	540	
Req. Intelligence	10	13	15	18	
Base: MR or PhR 100			Intermediate: MR or PhR 140		
Advanced: MR or PhR 180		Arcane: MR or PhR 220			
Maintenance: No					

Drain Souls

Level 78	Action: Active		Type : Spiritual		
NOTE: The caster can	n acqui	re powers and a	bilities as a bei	ing with Gnosis 30	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	240	280	320	
Req. Intelligence	10	12	14	16	
Base: MR120			Intermediate	: MR140	
Advanced: MR160			Arcane: MRI	180	
Maintenance: No					

Surpass Death

Level 80 Action: Active Type: Effect **Casting Level** Base **Intermediate Advanced** Arcane Zeon 1000 2500 250 500 **Req. Intelligence** 10 13 15 17 **Base:** +100DP / Up to 100DP in Disadvantages Intermediate: +200DP / Up to 100DP in Disadvantages Advanced: +300DP / Up to 200DP in Disadvantages Arcane: +400DP / Up to 200DP in Disadvantages Maintenance: No

True Rise

Level 82	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	350	500	800	1200
Req. Intelligence	9	12	14	16
Base: Max Level 3			Intermediate	: Max Level 6
Advanced: Max Level 9			Arcane: Max	Level 12
Maintenance: No				

Free Access: Level 84

Well of Life

Level 86	Action: Active		Type : Automatic	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	400	500	600
Req. Intelligence	10	12	14	16
Base: 50m area			Intermediate	: 250m area
Advanced: 500m area			Arcane: 1km	area
Maintenance: 15 / 20 / 25 / 30				

Cursed Land

Level 88	Action: Active		Type:	Effect
NOTE: People whose	Gnosis	s is 5 points hig	her than their N	Vature are raised as Specters
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	350	600	900	1500
Req. Intelligence	9	12	14	16
Base: 1km area			Intermediate	: 10km area
Advanced: 100km ar	rea		Arcane: 1000	km area
Maintenance: 35 / 60 / 90 / 150				

Sustenance

Level 90	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	300	400	500	
Req. Intelligence	10	13	16	18	
Base: Max Presence	60		Intermediate	: Max Presence 120	
Advanced: Max Pres	ence 24	0	Arcane: Max	Presence 480	
Maintenance: No					

Raw Material

Level 92	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	

Zeon	350	500	900	1500
Req. Intelligence	12	14	16	18
Base: 1000 human b	odies		Intermediat	e: 10000 human bodies
Advanced: 100000	human l	oodies	Arcane: 100	0000 human bodies
Maintenance: No				

Lord of the Dead

Level 96	Action: Active		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	600	1000	2000
Req. Intelligence	12	14	16	18
Base: MR140 / 100ki	n area		Intermediate	: MR160 / 1000 km area
Advanced: MR180 /	100001	km area	Arcane: MR2	00 / 100000 km area
Maintenance: 30 / 60	0 / 100 /	200 Daily		

Come Back From The Dead

Level 98	Action: Active		Type: Effect			
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	400	800	1600	3200		
Req. Intelligence	16	17	18	19		
Base: Max Level 4 / up to one month since death						
Intermediate: Max Level 8 / up to one year since death						
Advanced: Max Level 12 / up to ten years since death						
Arcane: Max Level 16 / up to one century since death						
Maintenance: No						

The Awakening

Level 100 Action: Active Type: Automatic NOTE: Only people whose Gnosis is 15 points higher than their Natura are raised as undead with their full capabilities

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	900	2000	3500	5000
Req. Intelligence	17	18	19	20
Base: Level 4			Intermediate	e: Level 8
Advanced: Level 12			Arcane: Leve	el 15
Maintenance: 45 / 100 / 175 / 250 Daily				

Free Access: Level 1-10 (Slots 1-100)

Create Fire

Level 1-10	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	110	130
Req. Intelligence	6	8	10	12
Base: 1 Intensity			Intermediate	3 Intensities
Advanced: 6 Intensit	ies		Arcane: 9 Inte	ensities
Maintenance: 5 / 10	/ 10 /15			
Closed Path: Water				

Move Objects

Level 1-10	Action: Active		Type : Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	70	90	120	
Req. Intelligence	5	8	10	12	
Base: 10kg			Intermediate	: 50kg	
Advanced: 100kg	Arcane: 150k	g			
Maintenance: 5 / 10 / 10 /15					
Closed Path: Destruction, Earth					

Cleanliness

Level 1-10	Action	n: Active	Type : Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	60	100	140	
Req. Intelligence	5	8	10	12	
Base: Max Presence	40		Intermediate	e: Max Presence 80	
Advanced: Max Pres	sence 12	20	Arcane: Max	x Presence 140	
Maintenance: No					
Closed Path: -					

Jump

Level 1-10	Action: Active		Type:	Effect	
NOTE: Does not allo	w reach	ing Inhuman L	evel in checks	at lower casting Levels	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	80	100	140	
Req. Intelligence	5	8	10	12	
Base: +50 Jump	Intermediate: +100 Jump				
Advanced: +150 Jump/Allows reaching Inhuman in Jump checks					
Arcane: +200 Jump/Allows reaching Zen in Jump checks					
Maintenance: 5 / 10 / 10 / 15					
Closed Path: Earth					

Create Music

Level 1-10	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	100	120
Req. Intelligence	5	8	10	12
Base: 10m area / Mu	sic 80		Intermediate	: 50m area / Music 120
Advanced: 150m are	a / Mus	ic 180	Arcane: 250n	n area / Music 240

Maintenance: 5 / 5 / 5 / 10 Closed Path: Destruction

Opening

Level 1-10	Action	n : Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	70	100	140	
Req. Intelligence	5	8	10	12	
Base: Lock Picking 8	0		Intermediate	Lock Picking 140	
Advanced: Lock Pick	king 240	0	Arcane: Lock	Picking 280	
Maintenance: No					
Closed Path: Destruct	ion, Fir	e			

Tie

Level 1-10	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	120	160
Req. Intelligence	5	8	10	12
Base: Sleight of Hand	1120		Intermediate	Sleight of Hand 140
Advanced: Sleight of	Hand	180	Arcane: Sleig	ht of Hand 240
Maintenance: No				
Closed Path: Destruct	ion, Illu	ision		

Magic Detection

Level 1-10	Actior	n : Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	120	150
Req. Intelligence	5	8	10	12
Base: 25m area / Mag	gic App	raisal 140	Intermediate	: 100m area / Magic Appraisal 180
Advanced: 200m are	a / Mag	ic Appraisal 20	0 Arcan	e: 300m area / Magic Appraisal 240
Maintenance: 5 / 5 /	10 / 10			
Closed Path: Darknes	SS			

Stop Fall

Level 1-10	Action	: Passive	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	160	240
Req. Intelligence	5	8	10	12
Base: 50m fall / Max	Presence	ce 60	Intermediate	: 150m fall / Max Presence 160
Advanced: 500m fall	/ Max]	Presence 240	Arcane: Unlin	mited height fall / Max Presence 320
Maintenance: 5 / 15	/ 20 / 25	5		
Closed Path: Earth				

Undo Writing

Level 1-10	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	120	160
Req. Intelligence	5	8	10	12
Base: 500 text charac	cters / N	Aax Presence 30) Intern	mediate: 5000 text characters / Max Presence 60
Advanced: 50000 tex	xt chara	cters / Max Pre	sence 90	Arcane: 250000 text characters / Max Presence 120
Maintenance: No				
Closed Path: Creation	1			
Closed Path: Creation	1			

Static Message

Level 1-10	Action	: Active	Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	70	120	180	
Req. Intelligence	5	8	10	12	
Base: Max 50 words			Intermediate	: Max 150 words	
Advanced: Max 250 words			Arcane: Max 500 words		
Maintenance: 5 / 10	/ 15 / 20				
Closed Path: Destruct	ion				
Req. Intelligence Base: Max 50 words Advanced: Max 250 Maintenance: 5 / 10	5 words / 15 / 20	8	10 Intermediate	12 : Max 150 words	

Change Color

Level 1-10	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	30	80	100	120
Req. Intelligence	5	8	10	12
Base: Max Presence	40 / MR	R100	Intermediate	: Max Presence 60 / MR120
Advanced: Max Presence 80 / MR140		Arcane: Max Presence 100 / MR160		
Maintenance: 5 / 5 /	5 / 10 L	Daily		
Closed Path: Destruc	tion			

Free Access: Level 10-20 (Slots 10-100)

Create Sounds

Level 10-20	Action	n : Active	Type : Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	50	120	160	
Req. Intelligence	6	9	11	13	
Base: At 50m			Intermediate	e: At 200m	
Advanced: At 500m			Arcane: At 1	km	
Maintenance: 5 / 10 / 15 / 20					
Closed Path: Destruction					

Recreate Image

Level 10-20 Action: Active **Type**: Effect **Casting Level Intermediate Advanced** Base Arcane Zeon 40 70 100 130 9 **Req. Intelligence** 6 11 13 Base: 1m2 Image **Intermediate:** 5m2 Image Advanced: 10m2 Image Arcane: 15m2 Image / The Image seems real so a Notice Check of Very Difficult or a Search check of Medium is required to understand it's not real **Maintenance:** 5 / 10 / 10 / 15 **Closed Path: Destruction**

Enchant

Level 10-20 Action: Active **Type**: Effect NOTE: Can be cast on multiple objects as far as the Maximum Presence affected is equal to or below the maximum **Casting Level Intermediate Advanced** Base Arcane Zeon 50 80 100 130 **Req. Intelligence** 6 9 11 13 **Base:** Max Presence 40 Intermediate: Max Presence 60 Arcane: Max Presence 120 Advanced: Max Presence 90 **Maintenance:** 5 / 5 / 10 / 10 *Daily* Closed Path: -

Breathe Liquids

Level 10-20	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	40	80	120	160	
Req. Intelligence	6	9	11	13	
Base: Max Presence 60			Intermediate	: Max Presence 100	
Advanced: Max Presence 200			Arcane: Max Presence 320		
Maintenance: 5 / 10 / 10 / 15 <i>Daily</i>					

Closed Path: Earth, Fire

Climb

Level 10-20	Action: Active		Type : Effect	
NOTE: Does not allo	w reach	ing Inhuman L	evel in checks	at lower casting Levels
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	80	120	160
Req. Intelligence	6	9	11	13

Base: +50 ClimbIntermediate: +100 ClimbAdvanced: +150 Climb / Can reach Inhuman Levels in Climb checksArcane: +200 Climb / Can reach Zen Levels in Climb checksMaintenance: 5 / 5 / 5 / 10Closed Path: Air

Fog

Level 10-20	Action: Active		Type : Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	120	180	240	
Req. Intelligence	6	9	11	13	
Base: 100m area			Intermediate	: 250m area	
Advanced: 500m area			Arcane: 1km	area	
Maintenance: 10 / 20 / 20 / 25 <i>Daily</i>					
		-			

Closed Path: Fire

Slippery Area

Level 10-20	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	100	160	240
Req. Intelligence	6	9	11	13
Base: 5m area	Intern	nediate: 25m a	rea	Advanced: 50m area
Arcane: 100m area / Waking difficulty is increased to Very Hard, running to Impossible				
Maintenance: 5 / 10	/ 10 / 1	5		
Closed Path: Fire				

Repair

Level 10-20	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	9	12	15	
Base: Max Presence 30			Intermediate	: Max Presence 50	
Advanced: Max Presence 70			Arcane: Max Presence 90		
Maintenance: No					

Closed Path: Destruction, Illusion

Pass Without Leaving Trace

Level 10-20	Action	n: Active	Туре	: Effect		
NOTE: An Impossible Track check is required to find the traces						
Casting Level	Base	Intermediate	Advanced	Arcane		
Zeon	60	140	220	340		
Req. Intelligence	6	9	11	13		
Base: Max Presence 120Intermediate: Max Presence 180						
Advanced: Max Pres	sence 24	0 / An Inhuma	n Track check	is required to find the traces		
Arcane: Max Presence 320 / A Zen Track check is required to find the traces						
Maintenance: 10 / 15 / 25 / 35 <i>Daily</i>						
Closed Path: Light						

Attract Minor Vermin

Level 10-20	Action	n: Active	Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	80	140	180	

Req. Intelligence 6 9 **Base:** Attracts 500 animals Advanced: Attracts 100000 animals **Maintenance:** 5 / 5 / 10 / 15 Closed Path: -

11 13 Intermediate: Attracts 10000 animals Arcane: Attracts various millions animals

Infinite Bag

Level 10-20	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	40	80	100	120
Req. Intelligence	5	8	10	12
Base: X10 Capacity			Intermediate	: X30 Capacity
Advanced: X40 Capa	acity		Arcane: X50	Capacity
Maintenance: 5 / 10	/ 10 / 15	5 Daily		

Closed Path: -

Inhumanity

Innumanity					
Level 10-20	Actio	n: Active	Type	: Effect	
NOTE: No Max Pre	sence af	fected			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	30	80	100	120	
Req. Intelligence	6	9	11	13	
Base: Can reach Inhumanity in a determined Ability					
Intermediate: Can reach Inhumanity in all Abilities					

Advanced: Can reach Inhumanity in all Abilities and Zen in a determined Ability

Arcane: Can reach Zen in all Abilities

Maintenance: 5 / 5 / 10 / 15 *Daily*

Closed Path: -

Free Access: Level 20-30 (Slots 20-100)

Clouds

Level 20-30	Action: Active		Type : Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	140	200	260	
Req. Intelligence	6	9	11	13	
Base: 100m area			Intermediate	250m area	
Advanced: At 500m	area		Arcane: At 11	km area	
Maintenance: 10 / 15 / 20 / 30 <i>Daily</i>					
Closed Path: Fire, Earth					

Cause Fear

Level 20-30	Actior	n: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	120	140	160	
Req. Intelligence	10	12	14	16	
Base: 5m area / MR1	00		Intermediate	e: 15m area / MR120	
Advanced: 25m area	/ MR14	40	Arcane: 50m	area / MR160	
Maintenance: 10 / 15	5 / 15 / 2	20			
Closed Path: Light					

Magical Protection

Level 20-30	Action: Active		Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	9	12	15	
Base: AT2			Intermediate	: AT4	
Advanced: AT6			Arcane: AT8		
Maintenance: 10 / 10 / 15 / 15					
Closed Path: Destruct	ion				

Magic Shield

Level 20-30	Action: Passive		Type:	Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	120	180	240
Req. Intelligence	6	9	11	13
Base: 300 Resistance	Points		Intermediates	: 1000 Resistance Points
Advanced: 2000 Res	istance	Points	Arcane: 3000	Resistance Points
Maintenance: 10 / 20	0/20/2	25		
Closed Path: Destruct	tion			

Speed

Level 20-30	Actio	n: Active	Туре	: Effect
NOTE: Halve Mover	nent bo	nus beyond 12		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	160	200
Req. Intelligence	6	9	11	13
Base: +1Movement / +20 Initiative			Intermediate	e: +2Movement / +40 Initiative
Advanced: +4Movement / +60 Initiative			Arcane: +6N	Iovement / +80 Initiative

Maintenance: 10 / 10 / 15 / 15 Closed Path: Earth

Serenity

Level 20-30	Action: Active		Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	50	70	100	130	
Req. Intelligence	6	9	11	13	
Base: MR120			Intermediate	: MR140	
Advanced: MR160			Arcane: MR1	80	
Maintenance: 5 / 10 / 10 / 15					
Closed Path: Fire, Darkness					

Net

Level 20-30 Action: Active Type: Effect/Attack NOTE: It's affected only by Supernatural and Heat attacks **Casting Level Base Intermediate Advanced** Arcane 60 120 Zeon 90 150 9 **Req. Intelligence** 12 15 6 Base: 3m2 / 500 Life Points Intermediate: 6m2 / 750 Life Points Arcane: 12m2 / 1500 Life Points / Trap with Strength12 Advanced: 9m2 / 1000 Life Points **Maintenance:** 5 / 5 / 10 / 10 Closed Path: -

Understand Languages

Level 20-30	Action	n: Active	Type:	Effect	
NOTE: No max Prese	ence aff	ected			
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	160	200	240	
Req. Intelligence	7	10	12	15	
Base: Affects basic la	anguage	es, spoken and k	nown by many	people in all countries of the world	
Intermediate: Affect	ts strang	ge and unusual l	languages, spol	ken by minorities or no longer used in any society	
Advanced: Affects u	nique la	inguages and co	ompletely forgo	otten languages	
Arcane: Affects all languages					
Maintenance: 20 / 3	5 / 40 / 3	50 Daily			
Closed Path: -					

Levitation

Level 20-30 NOTE: No max Prese	Action: Active sence affected		Type: Effect		
Casting Level		Intermediate	Advanced	Arcane	
Zeon	50	80	100	120	
Req. Intelligence	6	9	11	13	
Base: Flight Value 4			Intermediate	: Flight Value 6	
Advanced: Flight Va	lue 8		Arcane: Fligh	nt Value 10	
Maintenance: 5 / 10 / 10 / 15					
Closed Path: Earth					

Send Message

Level 20-30Action: ActiveType: EffectNOTE: The message can be in any languageCasting LevelBaseIntermediateAdvancedArcane

Zeon	80	100	120	140	
Req. Intelligence	6	9	11	13	
Base: 10km / 500 words			Intermediate: 100km / 1000 words		
Advanced: 250km / 2500 words			Arcane: 1000km / 5000 words		
Maintenance: No					
Closed Path: -					

Contraceptive Protection

Level 20-30	Action	n: Active	Туре:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	12	15
Base: Max Presence	80		Intermediate	: Max Presence 180
Advanced: Max Pres	sence 26	50	Arcane: Max	Presence 380
Maintenance: 5 / 5 /	10 / 10	Daily		
Closed Path: -		-		

Close With Magic

Level 20-30	Action	n : Active	Туре	: Effect
NOTE: No Max Leve	el of Dif	fficulty		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	140	160
Req. Intelligence	6	9	11	13
Base: +1 difficulty L	evel		Intermediate	e: +2 difficulty Levels
Advanced: +3 difficu	ulty Lev	vels	Arcane: +4 o	lifficulty Levels
Maintenance: No				
Closed Path: Destruct	tion			

Free Access: Level 30-40 (Slots 30-100)

True Close Level 30-40

Level 30-40	Action	n: Active	Type:	Effect
Casting Level		Intermediate		Arcane
Zeon	80	160	200	240
Req. Intelligence	7	10	12	14
Base: Max Presence				: Max Presence 40
Advanced: Max Pre			Arcane: Max	Presence 80
Maintenance: 5 / 10	/ 10 / 1	5 Daily		
Closed Path: -				
Purification		A atima	Tomas	Effect
Level 30-40 NOTE: No Max Pres		n: Active	Type:	Effect
			Advanced	Anono
Casting Level Zeon	Base 80	Intermediate 100	120	Arcane 140
Req. Intelligence	80 7	100	120	140
Base: Max Poison L		10		: Max Poison Level 50
Advanced: Max Pois		əl 70		Poison Level 90
Maintenance: No			Al cane. Max	
Closed Path: Creation	n			
	.1			
Change of Outlook				
Level 30-40	Action	n: Active	Type:	Spiritual
Casting Level	Base	Intermediate	• =	Arcane
Zeon	80	100	120	140
Req. Intelligence	7	10	12	14
Base: MR100			Intermediate	: MR110
Advanced: MR120			Arcane: ME1	30
	0 / 15 /	15 Daily	Arcane: ME1	30
Advanced: MR120		15 Daily	Arcane: ME1	30
Advanced: MR120 Maintenance: 10 / 1		15 Daily	Arcane: ME1	30
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruc Alter Size	tion	·		
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40	tion Action	n: Active	Туре:	30 Spiritual
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruc Alter Size Level 30-40 Casting Level	tion Action Base	n: Active Intermediate	Type: Advanced	Spiritual Arcane
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon	tion Action Base 80	n: Active Intermediate 100	Type : Advanced 140	Spiritual Arcane 180
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruc Alter Size Level 30-40 Casting Level Zeon Req. Intelligence	tion Action Base 80 7	n: Active Intermediate 100 10	Type : Advanced 140 12	Spiritual Arcane 180 14
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p	tion Action Base 80 7 Points / N	n: Active Intermediate 100 10 MR100	Type : Advanced 140 12 Intermediate	Spiritual Arcane 180 14 : Alters Size 4 points / MR120
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si	tion Action Base 80 7 points / N ze 6 poi	n: Active Intermediate 100 10 MR100 nts / MR140	Type : Advanced 140 12 Intermediate	Spiritual Arcane 180 14
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 2	n: Active Intermediate 100 10 MR100 nts / MR140	Type : Advanced 140 12 Intermediate	Spiritual Arcane 180 14 : Alters Size 4 points / MR120
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 2	n: Active Intermediate 100 10 MR100 nts / MR140	Type : Advanced 140 12 Intermediate	Spiritual Arcane 180 14 : Alters Size 4 points / MR120
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 2 tion	n: Active Intermediate 100 10 MR100 nts / MR140	Type : Advanced 140 12 Intermediate	Spiritual Arcane 180 14 : Alters Size 4 points / MR120
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 1 tion	n: Active Intermediate 100 10 MR100 nts / MR140 20	Type: Advanced 140 12 Intermediate Arcane: Alter	Spiritual Arcane 180 14 : Alters Size 4 points / MR120 rs Size 8 points / MR160
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct Invoke Aggressivene Level 30-40	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 2 tion ess Action	n: Active Intermediate 100 10 MR100 nts / MR140 20 n: Active	Type: Advanced 140 12 Intermediate Arcane: Alter	Spiritual Arcane 180 14 : Alters Size 4 points / MR120
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct Invoke Aggressivent Level 30-40 NOTE: Only MR chef	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 2 tion ess Action eck allow	n: Active Intermediate 100 10 MR100 nts / MR140 20 n: Active wed	Type: Advanced 140 12 Intermediate Arcane: Alter Type:	Spiritual Arcane 180 14 Alters Size 4 points / MR120 rs Size 8 points / MR160 Automatic
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct Invoke Aggressivent Level 30-40 NOTE: Only MR chet Casting Level	tion Action Base 80 7 ooints / N ze 6 poi 0 / 15 / 2 tion ess Action eck allow Base	n: Active Intermediate 100 10 MR100 nts / MR140 20 n: Active wed Intermediate	Type: Advanced 140 12 Intermediate Arcane: Alter Type: Advanced	Spiritual Arcane 180 14 Alters Size 4 points / MR120 rs Size 8 points / MR160 Automatic Arcane
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct Invoke Aggressivene Level 30-40 NOTE: Only MR che Casting Level Zeon	tion Action Base 80 7 points / N ze 6 poi 0 / 15 / 2 tion ess Action eck allow	n: Active Intermediate 100 10 MR100 nts / MR140 20 n: Active wed Intermediate 120	Type: Advanced 140 12 Intermediate Arcane: Alter Type:	Spiritual Arcane 180 14 Alters Size 4 points / MR120 rs Size 8 points / MR160 Automatic
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct Invoke Aggressivene Level 30-40 NOTE: Only MR chet Casting Level Zeon Req. Intelligence	tion Action Base 80 7 ooints / N ze 6 poi 0 / 15 / : tion eck allow Base 80 7	n: Active Intermediate 100 10 MR100 nts / MR140 20 n: Active wed Intermediate	Type: Advanced 140 12 Intermediate Arcane: Alter Type: Advanced 160 12	Spiritual Arcane 180 14 Alters Size 4 points / MR120 s Size 8 points / MR160 Automatic Arcane 200
Advanced: MR120 Maintenance: 10 / 1 Closed Path: Destruct Alter Size Level 30-40 Casting Level Zeon Req. Intelligence Base: Alters Size 2 p Advanced: Alters Si Maintenance: 10 / 1 Closed Path: Destruct Invoke Aggressivene Level 30-40 NOTE: Only MR che Casting Level Zeon	tion Action Base 80 7 ooints / N ze 6 poi 0 / 15 / 2 tion eck allow Base 80 7 280	n: Active Intermediate 100 10 MR100 nts / MR140 20 n: Active wed Intermediate 120 10	Type: Advanced 140 12 Intermediate Arcane: Alter Type: Advanced 160 12	Spiritual Arcane 180 14 Alters Size 4 points / MR120 s Size 8 points / MR160 Automatic Arcane 200 14 : 40m area / MR100

Maintenance: 10 / 10 / 15 / 15 Closed Path: Light

Eliminate Spells

Action	a: Active	Type:	Effect
Base	Intermediate	Advanced	Arcane
150	200	240	280
7	10	12	14
ue 60		Intermediate	: Up to Zeon value 80
on value	e 100	Arcane: Up to	Export Zeon value 120
ı			
	Base 150 7 ue 60	150 200 7 10 ue 60 on value 100	BaseIntermediateAdvanced15020024071012ue 60Intermediateson value 100Arcane: Up to

Resistance to Pain

Resistance to Pain					
Level 30-40	Action: Active		Type:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	60	90	120	150	
Req. Intelligence	6	9	11	14	
Base: +50 Withstand	Pain		Intermediates	+100 Withstand Pain	
Advanced: +150 Wit	Advanced: +150 Withstand Pain / Can achieve Inhumanity in Withstand Pain checks				
Arcane: +200 Withstand Pain / Can achieve Zen in Withstand Pain checks					
Maintenance: 10 / 10 / 15 / 15 <i>Daily</i>					
Closed Path: Essence					

Magic Beam

Level 30-40	Action	n : Active	Type:	Attack
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	11	14
Base: Damage 40			Intermediate	: Damage 60
Advanced: Damage	80		Arcane: Dam	age 100
Maintenance: No				
Closed Path: Creation	1			

Eliminate Dreams

Level 30-40	Action	n: Active	Type:	Spiritual
NOTE: If cast on a c	haracter	in The Wake,	that character i	s immediately banished to the real world
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	50	100	150	200
Req. Intelligence	6	9	11	14
Base: MR120			Intermediate	e: MR160
Advanced: MR200			Arcane: MR2	240
Maintenance: 5 / 10 / 15 / 15 <i>Daily</i>				
Closed Path: Light, I	Darkness	8		

Extend Presence

Level 30-40	Action	n: Active	Туре	: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	150	200	250	
Req. Intelligence	7	10	12	15	
Base: 5m		Intermediate	: 25m	Advanced: 50m	
Arcane: 100m / The spell also creates copies of the objects brought by the character allowing him to use them					

with his expanded presence **Maintenance:** 10 / 15 / 20 / 25 *Daily* Closed Path: -

Heal Diseases

Type: Effect **Level** 30-40 Action: Active **Casting Level Base Intermediate Advanced** Arcane Zeon 140 200 300 80 **Req. Intelligence** 8 13 16 11 Base: Max Disease Level 30 / Max Presence 80 Intermediate: Max Disease Level 50 / Max Presence 120 Advanced: Max Disease Level 70 / Max Presence 180 Arcane: Max Disease Level 100 / Max Presence 240 Maintenance: No Closed Path: -

Sense Feelings

Level 30-40	Action	n : Active	Type:	Detection
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	7	10	13	16
Base: 50m area / MR	or PsR	120	Intermediate	: 100m area / MR or PsR140
Advanced: 250m are	a / MR	or PsR160	Arcane: 500r	n area / MR or PsR180
Maintenance: 5 / 5 /	10 / 10			
Closed Path: None				

Free Access: Level 40-50 (Slots 40-100)

Cancel Magic

Level 40-50	Action	n: Active	Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	240	280
Req. Intelligence	8	10	12	14
Base: Max Zeon Valu	ue 60 /	10m area		Intermediate: Max Zeon Value 100 / 25m area
Advanced: Max Zeo	n Value	e 140 / 50m area	ı	Arcane: Max Zeon Value 180 / 100m area
Maintenance: 10 / 10	0 / 15 /	15		
Closed Path: Creation	ı			
Closed Path: Creation	1			

Undo

Level 40-50	Actior	n : Active	Type:	Effect
NOTE: No Max Pres	ence Af	fected		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	140	180	240
Req. Intelligence	8	10	12	15
Base: 50kg / MR80			Intermediate	: 100kg / MR100
Advanced: 250kg / N	MR120		Arcane: 500k	g / MR140
Maintenance: No				
Closed Path: Creation	1			

Curse

Level 40-50	Action	n: Active	Туре	e: Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	350	500	700
Req. Intelligence	8	10	13	16

Base: The Curse only affects very concrete actions, like getting in love with someone or writing a poem for the king and simply causes accidents that impede the character to fully accomplish what he wishes / MR120 **Intermediate:** The Curse also affects generic **actions**, like getting in love, fight, helping others, it causes real bad luck not allowing the target to reach his objective or in case of primary or secondary abilities, apply a -60 penalty each time he utilizes it / MR140

Advanced: The Curse affects any action or condition and causes all classes of negative conditions to the target (pain, bleeding, muteness) or, in case of cursing an ability, it causes a penalty of -80 each time it's utilized / MR160

Arcane: The Curse can have any level of complexity and cause major effects, including death to those that operate within its bonds / MR180

Maintenance: 10 / 20 / 25 / 35 Daily Closed Path: -

Read Minds

Level 40-50	Action: Active		Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	160	200	240	
Req. Intelligence	8	10	12	15	
Base: MR or PsR 80			Intermediate: MR or PsR 120		
Advanced: MR or PsR 140			Arcane: MR or PsR 180		
Maintenance: 10 / 20	0/20/2	25			
Closed Path: Darknes	S				

Alter Energy

Level 40-50 Action: Active **Type**: Spiritual NOTE: This spell does not damage Elemental Beings, but alters their elemental nature **Base Intermediate Advanced Casting Level** Arcane Zeon 100 160 200 240**Req. Intelligence** 8 10 12 14 Base: 10 Intensities / MR120 Intermediate: 15 Intensities / MR140 Arcane: 25 Intensities / MR180 Advanced: 20 Intensities / MR160 **Maintenance:** 10 / 20 / 20 / 25 *Daily* **Closed Path: Destruction**

Send Dreams

Level 40-50	Action	n: Active	Type : Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	120	180	240	300	
Req. Intelligence	8	10	12	15	

Base: The dream shall be very vague and not explanatory, allowing only showing fragmented images, unconnected phrases and sounds

Intermediate: The dream shall be vague but will allow showing the dreamer sequences and places **Advanced:** The message shall be clear, transmitting a comprehensible message as well as images and sequences created by the caster

Arcane: The dreams shall be completely clear and hold a vague conscience as that of the caster, allowing the dreamer to interact with them and make suppositions

Maintenance: No

Closed Path: -

Friendship

Level 40-50	Action: Active		Type: Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	120	180	220	
Req. Intelligence	8	10	12	14	
Base: MR or PsR 120			Intermediate: MR or PsR 140		
Advanced: MR or PsR 160			Arcane: MR or PsR 180		
Maintenance: 10 / 15 / 20 / 25 Daily					
Closed Path: Darknes	S				

Cause Sickness

Level 40-50	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	100	140	200
Req. Intelligence	8	10	12	15
Base: Level 30 Disease			Intermediate	: Level 50 Disease
Advanced: Level 70 Disease			Arcane: Leve	1 90 Disease
Maintenance: No				

Closed Path: Illusion, Water

Quick Transport

Level 40-50Action: ActiveType: SpiritualNOTE: No Max Presence Affected Does not allow transporting someone in an unnatural position like in the
middle of airBaseIntermediateCasting LevelBaseIntermediateAdvancedArcaneZeon6090120150

Req. Intelligence Base: 25m Advanced: 200m Maintenance: No Closed Path: Earth	6	9	12 Intermediate Arcane: 350n	
Slow	A . 4°	A	Τ	Contraction - 1
Level 40-50		n: Active		Spiritual
Casting Level	Base 60	Intermediate		Arcane
Zeon Deg. Intelligence	80 8	90 10	120 12	150 15
Req. Intelligence				-
Base: -2Movement /				: -4Movement / MR140
Advanced: -8Moven			Arcane: -12N	Iovement / MR180
Maintenance: 10 / 1 Closed Path: Air	0/13/	15		
Closed Path: Alf				
Show The Invisible				
Level 40-50	Action	n: Active	Type	Automatic
Casting Level	Base	Intermediate	• •	Arcane
Zeon	60	90	120	150
Req. Intelligence	6	9	120	15
Base: 25m area / MR	-	7		: 50m area / MR160
Advanced: 100m are		200		n area / MR240
		200	Arcane: 2301	n area / IMR240
Maintenance: 5 / 5 /				
Closed Path: Darknes	88			
Absorb Information				
Level 40-50		n: Active	Type	Effect
			• -	
Levels	iecks to	remember mior	mation acquire	ed through this spell are reduced in difficulty by 2
	Daga	Intermediate	Advanced	Arcane
Casting Level	Base			
Zeon Deg. Intelligence	80 °	180	320 12	500 16
Req. Intelligence	8	10	12	-
Base: A short and no	•	-	1.	Intermediate: A big volume of great complexity
Advanced: The equi	valent o	r an encycloped	11a	Arcane: The knowledge of an entire library
Maintenance: No Closed Path: -				

Free Access: Level 50-60 (Slots 50-100)

Blindness

Level 50-60	Action: Active		Туре:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	120	160	200	
Req. Intelligence	8	10	13	15	
Base: MR100 / 5m area			Intermediate: MR120 / 25m area		
Advanced: MR140 / 50m area			Arcane: MR160 / 100m area		
Maintenance: 10 / 15	5/20/2				
Closed Path: Creation, Light					

Visualize Cartography

Level 50-60	Action: Active		Type : Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	60	90	120	150
Req. Intelligence	8	10	13	15
Base: 25km area			Intermediate	: 100km area
Advanced: 250km area			Arcane: 1000km area	
Maintenance: No				
Closed Path: Darknes	SS			

Deafness

Level 50-60	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	140
Req. Intelligence	8	10	13	15
Base: 5m area / MR1	20		Intermediate	: 25m area / MR140
Advanced: 50m area / MR160		Arcane: 100m area / MR180		
Maintenance: 5 / 5 /	10 / 10			
Closed Path: Creation	l			

Inability to Speak

Level 50-60	Action	: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	100	120	140	
Req. Intelligence	8	10	12	14	
Base: 5m area / MR120			Intermediate: 25m area / MR150		
Advanced: 50m area / MR190			Arcane: 100m area / MR220		
Maintenance: 5 / 5 /	10 / 10				
Closed Path: Creation	l				

Heal Wounds

Level 50-60	Action: Active		Туре:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	140	180	220
Req. Intelligence	8	10	13	16
Base: Life Points 40			Intermediate: Life Points 8	
Advanced: Life Points 160			Arcane: Life	Points 320
Maintenance: No				
Closed Path: Destruc	tion			
Eliminate Fatigue

Level 50-60	Action	n: Active	Type:	Effect
Casting Level		Intermediate	• -	Arcane
Zeon	80	100	120	140
Req. Intelligence	8	10	12	14
Base: 1 Fatigue point	ţ		Intermediate	: 3 Fatigue point
Advanced: 5 Fatigue			Arcane: 7 Fat	•
Maintenance: No	r			
Closed Path: Darknes	SS			
Magic Saddle				
Level 50-60	Action	n : Active	Туре:	Effect
NOTE: The creature	has Ath	leticism 200		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	140	180	220
Req. Intelligence	8	10	12	15
Base: Movement 10,	500 Lif	e Points, Strens	gth 10, Max Siz	ze 20
Intermediate: Move				
Advanced: Moveme				
Arcane: Movement			•	
Maintenance: 10 / 1.			arongur 15, ivia	
Closed Path: Illusion	5/15/	20 Dully		
Walk on Walls				
Walk on Walls Level 50-60	Actio	n: Active	Type	Effect
Level 50-60		n : Active	Type:	Effect
Level 50-60 NOTE: No Max Pres	ence Af	fected	• •	
Level 50-60 NOTE: No Max Pres Casting Level	ence Af Base	fected Intermediate	Advanced	Arcane
Level 50-60 NOTE: No Max Pres Casting Level Zeon	ence Af Base 60	fected Intermediate 80	Advanced 100	Arcane 120
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence	ence Af Base 60 8	fected Intermediate 80 10	Advanced 100 12	Arcane 120 15
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t	ence Af Base 60 8 o with N	fected Intermediate 80 10 Movement equa	Advanced 100 12 1 to ¹ /4 of Base	Arcane 120 15 Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can m	ence Af Base 60 8 o with M nove up	fected Intermediate 80 10 Movement equa to with Movem	Advanced 100 12 1 to ¹ /4 of Base	Arcane 120 15 Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov	ence Af Base 60 8 o with M nove up e with f	fected Intermediate 80 10 Movement equa to with Movem full Movement	Advanced 100 12 I to ¹ /4 of Base	Arcane 120 15 Movement of Base Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Advanced: Can mov	ence Af Base 60 8 o with M nove up e with f r stand	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolu	Advanced 100 12 I to ¹ /4 of Base	Arcane 120 15 Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Advanced: Can move jumping from a drop	ence Af Base 60 8 o with M nove up e with f r stand f of rain	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another	Advanced 100 12 I to ¹ /4 of Base	Arcane 120 15 Movement of Base Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Avanced: Can mov Arcane: Can move o jumping from a drop Maintenance: 5 / 5 /	ence Af Base 60 8 o with M nove up e with f r stand f of rain	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another	Advanced 100 12 I to ¹ /4 of Base	Arcane 120 15 Movement of Base Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Advanced: Can move jumping from a drop	ence Af Base 60 8 o with M nove up e with f r stand f of rain	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another	Advanced 100 12 I to ¹ /4 of Base	Arcane 120 15 Movement of Base Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Arcane: Can move o jumping from a drop Maintenance: 5 / 5 / Closed Path: Water	ence Af Base 60 8 o with M nove up e with f r stand f of rain	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another	Advanced 100 12 I to ¹ /4 of Base	Arcane 120 15 Movement of Base Movement
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Advanced: Can mov Arcane: Can move o jumping from a drop Maintenance: 5 / 5 / Closed Path: Water Merge With Body	ence Af Base 60 8 o with M nove up e with f r stand of rain t 10 / 10	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolu to another	Advanced 100 12 I to ¹ /4 of Base nent equal to ¹ /2 nte control on a	Arcane 120 15 Movement of Base Movement ny surface, such as a falling feather, a thread or
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Arcane: Can move o jumping from a drop Maintenance: 5 / 5 / Closed Path: Water Merge With Body Level 50-60	ence Af Base 60 8 o with M nove up e with f r stand 10 / 10 Action	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another h: Active	Advanced 100 12 I to ¹ ⁄4 of Base 1 nent equal to ¹ ⁄2 ate control on a Type :	Arcane 120 15 Movement of Base Movement ny surface, such as a falling feather, a thread or Effect
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Arcane: Can move o jumping from a drop Maintenance: 5 / 5 / Closed Path: Water Merge With Body Level 50-60 Casting Level	ence Af Base 60 8 o with M nove up e with f r stand of rain 10 / 10 Action Base	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another h: Active Intermediate	Advanced 100 12 1 to ¼ of Base 1 hent equal to ½ hte control on a Type: Advanced	Arcane 120 15 Movement of Base Movement ny surface, such as a falling feather, a thread or Effect Arcane
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Arcane: Can move of jumping from a drop Maintenance: 5 / 5 / Closed Path: Water Merge With Body Level 50-60 Casting Level Zeon	ence Af Base 60 8 o with M nove up e with f r stand 10 / 10 Action Base 60	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another h: Active Intermediate 90	Advanced 100 12 1 to ¹ /4 of Base nent equal to ¹ /2 nent control on a Type: Advanced 120	Arcane 120 15 Movement of Base Movement ny surface, such as a falling feather, a thread or Effect Arcane 150
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Arcane: Can move o jumping from a drop Maintenance: 5 / 5 / Closed Path: Water Merge With Body Level 50-60 Casting Level Zeon Req. Intelligence	ence Af Base 60 8 o with M nove up e with f r stand 10 / 10 Action Base 60 6	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another h: Active Intermediate	Advanced 100 12 1 to ¹ / ₄ of Base nent equal to ¹ / ₂ ate control on a Type: Advanced 120 12	Arcane 120 15 Movement of Base Movement ny surface, such as a falling feather, a thread or Effect Arcane 150 15
Level 50-60 NOTE: No Max Pres Casting Level Zeon Req. Intelligence Base: Can move up t Intermediate: Can mov Arcane: Can move of jumping from a drop Maintenance: 5 / 5 / Closed Path: Water Merge With Body Level 50-60 Casting Level Zeon	ence Af Base 60 8 o with M nove up e with f r stand 10 / 10 Action Base 60 6 80	fected Intermediate 80 10 Movement equa to with Movem full Movement still with absolut to another h: Active Intermediate 90 9	Advanced 100 12 1 to ¹ / ₄ of Base nent equal to ¹ / ₂ ate control on a Type: Advanced 120 12	Arcane 120 15 Movement of Base Movement ny surface, such as a falling feather, a thread or Effect Arcane 150 15 : Max Presence 180

Advanced: Max Presence 280 Maintenance: 15 / 20 / 25 / 30 Daily Closed Path: Destruction

Acid Cloud

Level 50-60	Actior	n : Active	Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	160	240	320

Req. Intelligence8101316Base: PhR120 / 5m area / Flight Movement 6Intermediate: PhR140 / 10m area / Flight Movement 8Advanced: PhR160 / 20m area / Flight Movement 10Arcane: PhR180 / 50m area / Flight Movement 12Maintenance: 10 / 20 / 25 / 35Closed Path: Earth

Leave Unprotected

Level 50-60	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	100	120	140
Req. Intelligence	8	10	12	14
Base: -2AT / MR140)		Intermediate	: -4AT / MR160
Advanced: -6AT / M	IR180		Arcane: -8A7	Г / MR200
Maintenance: 10 / 10 / 15 / 15				
Closed Path: Creation	1			

Sleep

Level 50-60	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	160	200
Req. Intelligence	8	10	12	14
Base: 10m area / MR	80		Intermediate	: 25m area / MR100
Advanced: 50m area / MR120			Arcane: 100n	n area / MR140
Maintenance: 10 / 10 / 15 / 15 <i>Daily</i>				
		-		

Closed Path: -

Free Access: Level 60-70 (Slots 60-100)

Increase Psychic Characteristics

Type: Effect **Level** 60-70 Action: Active NOTE: Once a characteristic goes over 12, halve its increments **Casting Level Base Intermediate Advanced** Arcane Zeon 100 140 120 160 9 **Req. Intelligence** 14 16 11 **Base:** +1 to the characteristic **Intermediate:** +3 to the characteristic **Advanced:** +5 to the characteristic **Arcane:** +7 to the characteristic **Maintenance:** 10 / 15 / 15 / 20 **Closed Path: Destruction**

Minor Alteration

Level 60-70	Action	n : Active	Туре:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	160	240	320	
Req. Intelligence	9	11	14	16	
Base: Max Presence 30			Intermediate: Max Presence 50		
Advanced: Max Presence 70			Arcane: Max Presence 100		
Maintenance: 5 / 10	/ 15 / 20				
Closed Path: Destruct	tion				

Create Emotion

Level 60-70	Action: Active		Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	220	280
Req. Intelligence	8	11	13	16
Base: MR or PsR 120)		Intermediate	: MR or PsR 140
Advanced: MR or PsR 160			Arcane: MR	or PsR 180
Maintenance: 15 / 20) / 25 / 3			

Closed Path: Illusion

Paralyze

Level 60-70	Action: Active		Type:	Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	200	240	280	
Req. Intelligence	8	9	13	16	
Base: 10m area / MR80			Intermediate: 25m area / MR100		
Advanced: 50m area / MR120			Arcane: 100m area / MR140		
Maintenance: 15 / 20	0 / 25 / 3	30			

Closed Path: Air

Increase Physical Characteristics

Level 60-70	Action: Active		Type:	Effect
NOTE: Once a chara	cteristic	goes over 12, h	nalve its increm	nents
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	140	160
Req. Intelligence	9	11	14	16
Base: +1 to the characteristic			Intermediate: +3 to the characteristic	
Advanced: +5 to the	charact	eristic	Arcane: +7 to	the characteristic

Maintenance: 10 / 10 / 15 / 20 Closed Path: Destruction

Magical Weapon

Level 60-70	Action	n : Active	Type: Effect		
NOTE: No Max Prese	ence				
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	140	200	240	280	
Req. Intelligence	9	11	14	16	
Base: +5 Quality	Intermediate	: +10 Quality			
Advanced: +15 Quality			Arcane: +20	Quality	
Maintenance: 15 / 20 / 25 / 30 <i>Daily</i>					
Closed Path: Destruction					

Weakness

Level 60-70	Actior	n: Active	Type : Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	100	120	140	
Req. Intelligence	9	11	14	16	
Base: MR120			Intermediate	: MR140	
Advanced: MR160			Arcane: MR1	80	
Maintenance: 10 / 10 / 15 / 15					
Closed Path: Creation	ı				

Body to Magic

Level 60-70	Action	n: Active	Type:	Effect
NOTE: No Max Pres	ence Af	fected		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	140	160
Req. Intelligence	10	11	13	16
Base: Can only be da	maged	by attacks that	can damage En	ergy
Intermediate: As Ba	se, but a	allows to move	through anythi	ng material that cannot touch energy
Advanced: As Intern	nediate,	but gain +10M	A	
Arcane: As Advanced, but all damage from magic effects and spells is halved				
Maintenance: 10 / 1	5 / 15 / 2	20		
Closed Path: Earth				

Resist

Level 60-70	Action: Passive		Туре:	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	100	120	140	
Req. Intelligence	8	11	13	16	
Base: +20 to one Resistance			Intermediate: +40 to one Resistance		
Advanced: +60 to one Resistance			Arcane: +80 to one Resistance		
Maintenance: 20 / 20	0/25/3	30			
Closed Path: Destruct	tion				

Forgetfulness

Level 60-70	Actior	n: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	160	200	240
Req. Intelligence	8	11	13	16

Base: MR or PsR120 Advanced: MR or PsR160 Maintenance: No Closed Path: Essence

Rejection

Rejection				
Level 60-70	Action	a: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	80	120	180	220
Req. Intelligence	8	11	13	16
Base: Max Presence	30 / Stre	ength 8	Intermediate:	Max Presence 40 / Strength 10
Advanced: Max Pres		-		e: Max Presence 60 / Strength 14
Maintenance: 5 / 5 /		U		C
Closed Path: Essence				
	,			
Plague				
riague				
Level 60-70	Action	: Active	Type:	Automatic
0		: Active	Type:	Automatic
Level 60-70 NOTE: No MR allow	ved	: Active Intermediate		Automatic Arcane
Level 60-70	ved			
Level 60-70 NOTE: No MR allow Casting Level Zeon	ed Base	Intermediate	Advanced	Arcane
Level 60-70 NOTE: No MR allow Casting Level	ved Base 140 8	Intermediate 200 11	Advanced 240	Arcane 280
Level 60-70 NOTE: No MR allow Casting Level Zeon Req. Intelligence Base: 1km area / Max	ved Base 140 8 x Diseas	Intermediate 200 11 se Level 20	Advanced 240 13	Arcane 280
Level 60-70 NOTE: No MR allow Casting Level Zeon Req. Intelligence Base: 1km area / Max Intermediate: 5km a	ved Base 140 8 x Diseas rea / Ma	Intermediate 200 11 se Level 20 ax Disease Leve	Advanced 240 13 el 40	Arcane 280
Level 60-70 NOTE: No MR allow Casting Level Zeon Req. Intelligence Base: 1km area / Max Intermediate: 5km a Advanced: 10km area	red Base 140 8 x Diseas rea / Ma a / Max	Intermediate 200 11 se Level 20 ax Disease Level Disease Level	Advanced 240 13 el 40 60	Arcane 280 16
Level 60-70 NOTE: No MR allow Casting Level Zeon Req. Intelligence Base: 1km area / Max Intermediate: 5km a Advanced: 10km area	red Base 140 8 x Diseas rea / Ma a / Max	Intermediate 200 11 se Level 20 ax Disease Level Disease Level	Advanced 240 13 el 40 60	Arcane 280

Intermediate: MR or PsR140

Arcane: MR or PsR180

Closed Path: Illusion

Free Access: Level 70-80 (Slots 70-100)

Uselessness

Level 70-80	Action	a: Active	Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	120	180	240	300
Req. Intelligence	8	11	13	16
Base: MR120			Intermediate	: MR140
Advanced: MR180			Arcane: MR2	220
Maintenance: 15 / 20) / 25 / 3	30		
Closed Path: Water				

Levitation Sphere

Level 70-80	Action: Active		Type:	Spiritual
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	250	300
Req. Intelligence	8	11	13	16
Base: MR80 / 25m an	ea		Intermediate	: MR100 / 150m area
Advanced: MR120 /	250m a	rea	Arcane: MR	40 / 350m area
Maintenance: 15 / 20	0/25/3	30 Daily		
Closed Path: Earth, W	Vater			

Flight

Level 70-80	Action	n : Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	120	140	160
Req. Intelligence	8	11	13	16
Base: Flight 8			Intermediate	Flight 10
Advanced: Flight 12			Arcane: Fligh	nt 14
Maintenance: 5 / 10	/ 10 / 10	C		
Closed Path: Earth				

Dominion

Level 70-80	Action	n: Active	Type : Spiritual	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	160	200	240	280
Req. Intelligence	9	11	13	16
Base: MR or PsR100)		Intermediate	: MR or PsR120
Advanced: MR or Ps	sR140		Arcane: MR	or PsR160
Maintenance: 20 / 20	0 / 25 / 3	30		
Closed Path: -				

Defensive Erudition

Level 70-80	Action: Active		Туре	Effect	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	80	120	160	200	
Req. Intelligence	9	11	13	16	
Base: +20 Defensive Projection		ion	Intermediate: +30 Defensive Projection		
Advanced: +40 Defe	nsive P	rojection	Arcane: +50	Defensive Projection	
Maintenance: 10 / 10 / 15 / 15					
Closed Path: Destruct	ion				

Invisibility Level 70-80	Actior	n: Active	Type:	Effect
NOTE: No Max Pres	ence		νı	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	160	200	240	280
Req. Intelligence	9	11	13	16
Base: Notice against			-	
Intermediate: Notice	-		-	
Advanced: Notice ag	-		-	-
Arcane: Cannot be p	-			
Maintenance: 20 / 2			6	
Closed Path: Essence				
Deflect Trajectory				
Level 70-80	Action	n : Passive	Type:	Effect / Defense
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	100	160	220	300
Req. Intelligence	9	11	13	16
Base: MR140	-		Intermediate	
Advanced: MR200			Arcane: MR2	
Maintenance: No				
Closed Path: Fire				
Stall Spell				
Level 70-80	Action	n : Active	Type:	Effect
Casting Level	Base	Intermediate	• -	Arcane
Zeon	150	200	250	300
Req. Intelligence	9	11	13	16
Base: Max Zeon 80			Intermediate	: Max Zeon 120
Advanced: Max Zeo	n 180		Arcane: Max	Zeon 240
Maintenance: No				
Closed Path: Air				
Containment				
Level 70-80		n: Active	• -	Automatic
Casting Level		Intermediate		Arcane
Zeon	200	240	280	320
Req. Intelligence	9	11	14	16
Base: MR120 / 10m				: MR140 / 25m area
Advanced: MR160 /			Arcane: MR1	80 / 100m area
Maintenance: 40 / 5	0 / 60 / 0	65 Daily		
Closed Path: -				
Data ati an Maril				
Detection Mark	A	A	T	
Level 70-80		n: Active		Effect / Spiritual
	ence Af	rected, but the	viark is effectiv	ve within a maximum distance depending on casting
	D	T 4 1º - 4	A .]	A
Casting Level	Base	Intermediate		Arcane
Zeon Des Latellisense	100	120	140	160
Req. Intelligence	9	11	13	16 MD 140 / 1001
Base: MR120 / 10km	1		intermediate	: MR140 / 100km

Advanced: MR160 / 1000km Maintenance: 10 / 15 / 15 / 20 Daily Closed Path: Darkness

: Effect		
Arcane		
200		
16		
e: +30 Offensive Projection		
Offensive Projection		
Type : Effect		
Arcane		
140		
16		
Intermediate: +60 Attack Ability		
0 Attack Ability		

Maintenance: No Closed Path: -

Free Access: Level 80-90 (Slots 80-100)

Disenchantment

Action	n: Active	Туре	: Effect
Base	Intermediate	Advanced	Arcane
200	250	320	400
10	13	15	17
80	Intermediate: Max Presence 100		
sence 12	20	Arcane: Max	x Presence 140
1			
	Base 200 10 80 sence 12	200 250 10 13 80 sence 120	BaseIntermediateAdvanced20025032010131580Intermediatesence 120Arcane: Max

Natural Spell

Level 80-90	Action: Active		Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	350	420	480	540
Req. Intelligence	10	13	15	17
Base: Max Zeon Val	ue 100		Intermediate	: Max Zeon Value 140
Advanced: Max Zeo	n Value	180	Arcane: Max	Zeon Value 220
Maintenance: 70 / 83	5 / 100 /	/ 110 <i>Daily</i>		
Closed Path: -		-		

Immortality

Level 80-90	Action	n : Active	Type:	Effect
NOTE: No Max Pres	ence Af	fected Base Le	vel casting only	y makes the target immune to aging effects
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	400	500	600
Req. Intelligence	10	13	15	17
Base . Immunity to ac	ring			

Base: Immunity to aging

Intermediate: As Base, but also grants immunity to natural Poisons and Diseases

Advanced: As Intermediate, but the character cannot die of bleeding-out or physical damage of natural origin Arcane: As Advanced, but the character can suffer any Level of physical damage without dying unless he suffers a lethal Critical on one of his vulnerable points Note that he normally suffers Action penalties due to damage

Maintenance: 15 / 20 / 25 / 30 *Daily* Closed Path: Destruction

Eliminate Needs

Level 80-90	Action	n: Active	Туре:	: Effect	
NOTE: No Max Pres	ence Af	fected Base Le	vel does not gi	rant immunity to weather, but to fatigue Nevertheless	
it allows normally to spend Fatigue Points and penalties for low fatigue are ignored					
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	360	420	480	
Req. Intelligence	10	12	14	16	
Base: As described					
Intermediate: As Ba	se, but	the character is	also immune t	to natural climatic effects	
Advanced: As Intern	nediate,	but the charact	er is immune t	to all action penalties caused by natural effects	
Arcane: As Advanced, but the character recovers 1 Fatigue Point per turn					
Maintenance: 15 / 20 / 25 / 25 Daily					
Closed Path: Essence					

Steal Spell

Level 80-90 Action: Active **Type**: Automatic **Casting Level Intermediate Advanced** Arcane Base Zeon 200 280 340 400 12 **Req. Intelligence** 10 14 16 Base: Max Zeon Value 120 / MR120 Intermediate: Max Zeon Value 180 / MR140 Advanced: Max Zeon Value 240 / MR160 Arcane: Max Zeon Value 300 / MR180 Maintenance: No Closed Path: -

Gate

Level 80-90 Action: Active **Type**: Effect **Intermediate Advanced Casting Level** Base Arcane Zeon 500 800 600 700 14 **Req. Intelligence** 10 12 16 **Base:** 5m opening / 1000km distance / 500 Presence per day Intermediate: 15m opening / 5000km distance / 1000 Presence per day Advanced: 25m opening / 25000km distance / 2000 Presence per day Arcane: 50m opening / any distance / Any Presence per day Maintenance: 25 / 30 / 35 / 40 Daily Closed Path: -

Magic Prism

Level 80-90	Action	n: Active	Type:	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	240	280	320
Req. Intelligence	10	12	14	16
Base: 400 Zeon Point	ts		Intermediate	: 800 Zeon Points
Advanced: 1500 Zeo	n Point	8	Arcane: 3000	Zeon Points
Maintenance: 10 / 15	5 / 15 / 2			
Closed Path: Destruct	ion			

Location

Level 80-90	Action	: Active	Type:	Detection
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	360	420	480
Req. Intelligence	10	12	14	16
Base: 100km / MR12	0		Intermediate	: 1000km / MR140
Advanced: 10000km	/ MR18	80	Arcane: Any	distance / MR220
Maintenance: No				
Closed Path: Darknes	S			

Physical Immunity

Level 80-90	Actior	n: Active	Type	Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	240	280	320
Req. Intelligence	10	12	14	16
Base: Max Presence	60		Intermediate	e: Max Presence 80
Advanced: Max Pres	sence 10	00	Arcane: Max	Presence 120
Maintenance: 10 / 1	5 / 15 / 2	20 Daily		
Closed Path: Essence				

Spell Return

Spell Return				
Level 80-90	Action: Passive		Type:	Automatic
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	150	200	240	280
Req. Intelligence	10	12	14	16
Base: Max Zeon Valu	ie 100		Intermediate	: Max Zeon Value 120
Advanced: Max Zeor	n Value	140	Arcane: Max	Zeon Value 160
Maintenance: No				
Closed Path: -				

ciosed i uni

Prepare Spell

Level 80-90	Action	n: Active	Туре	: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	360	420
Req. Intelligence	10	12	14	16
Base: Spell's Max Ze	on Val	ue 100	Intermediat	e: Spell's Max Zeon Value 200
Advanced: Spell's M	lax Zeo	n Value 300	Arcane: Spe	ll's Max Zeon Value 400
Maintenance: 20 / 30	0 / 40 /	45 Daily		
Closed Path: -				

Teletransportation

Level 80-90	Action	n: Active	Туре	: Effect
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	480	560	640
Req. Intelligence	10	12	14	16
Base: 50km / Max Pr	resence	80	Intermediate	e: 1000km / Max Presence 180
Advanced: 5000km /	/ Max P	resence 240	Arcane: 100	00km / Max Presence 320
Maintenance: No				
Closed Path: Earth				

Free Access: Level 90-100

Eye of Time

Level 90-100	Action	: Active	Type: Effect	
NOTE: No limits of s	tepping	back and forth		
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	400	500
Req. Intelligence	11	13	15	17
Base: 10 years			Intermediate	: 100 years
Advanced: 1000 year	Arcane: Any	time lapse		
Maintenance: 10 / 15 / 20 / 25				
Closed Path: Darknes	S			

Seal

Level 90-100 Type: Effect Action: Active **Casting Level Base Intermediate Advanced** Arcane Zeon 200 360 420 480 **Req. Intelligence** 11 13 15 17 Base: Affects spells in casting Base Level Intermediate: Affects spells in casting Intermediate Level Advanced: Affects spells in casting Advanced Level Arcane: Affects spells in casting Arcane Level Maintenance: No Closed Path: -

The Gift of Knowledge

Level 90-100	Actior	n: Active	Type:	Effect
NOTE: No more than	+340 c	an be allocated	to a single Inte	ellectual Secondary Ability
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	300	400	500
Req. Intelligence	10	12	14	16
Base: +100 points			Intermediate	: +250 points
Advanced: +400 poin	nts		Arcane: +600	points
Maintenance: 30 / 45	5 / 60 / ′	75 Daily		
Closed Path: Destruct	tion			

Shield Against Powers

Shicia ngamst i owe	15				
Level 90-100	Action	n: Active	Туре	e: Automatic	
NOTE: Not even the	caster r	nay use Powers	anymore with	hin the selected area	
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	300	360	420	480	
Req. Intelligence	11	13	15	17	
Base: 50m area / Zeo	on 100 /	Psychic Potent	ial 140 / Ki Co	ost 8 / Summoning below 180	
Intermediate: 150m	area / Z	Zeon 150 / Psyc	hic Potential 1	180 / Ki Cost 14 / Summoning below 2	40
Advanced: 300m are	ea / Zeo	n 200 / Psychic	Potential 240	/ Ki Cost 22 / Summoning below 280	
Arcane: 500m area /	Zeon 2	50 / Psychic Pc	otential 280 / K	Ki Cost 30 / Summoning below 320	
Maintenance: 30 / 40 / 45 / 50 <i>Daily</i>					
Closed Path: Creation	1	-			

Strengthen Magic

Level 90-100	Action: Active		Type: Effect	
Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	200	360	480	600

Req. Intelligence11131517Base: +50 Zeon value to spellsIntermediate: +100 Zeon value to spellsAdvanced: +150 Zeon value to spellsArcane: +250 Zeon value to spellsMaintenance: 20 / 40 / 50 / 60 DailyClosed Path: Destruction1517

Conditioning

Type: Effect Level 90-100 Action: Active NOTE: The conditioned spell will activate at the end of the turn its conditions are satisfied **Base Intermediate Advanced** Arcane **Casting Level** Zeon 300 400 500 600 **Req. Intelligence** 11 13 15 17 Base: Max Zeon 100 Intermediate: Max Zeon 150 Advanced: Max Zeon 200 Arcane: Max Zeon 250 **Maintenance:** 30 / 40 / 50 / 60 *Daily*

Closed Path: -

Possession

Level 90-100Action: ActiveType: SpiritualNOTE: When possessing Damage Accumulation beings, the caster suffers damage from energy damagingeffects equal to 1/10 of damage suffered by the creature, regardless of its damage multiplier

Casting Level	Base	Intermediate	Advanced	Arcane
Zeon	300	400	500	600
Req. Intelligence	10	12	14	16
Base: MR120			Intermediate	: MR140
Advanced: MR180			Arcane: MR2	220
Maintenance: 30 / 40) / 50 / 6	60 Daily		
Closed Path: -		-		

Imitate Spells

Level 90-100	Action: Active		Type : Effect (variable)		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	300	360	420	
Req. Intelligence	10	12	14	16	
Base: Max Zeon Value 100			Intermediate: Max Zeon Value 150		
Advanced: Max Zeon Value 200			Arcane: Max Zeon Value 250		
Maintenance: As per Imitated Spell					
Closed Path: Destruction					

Innate Magic

Level 90-100	Action: Active		Type: Effect		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	200	300	400	500	
Req. Intelligence	10	12	14	16	
Base: 25m area / +10 Zeon Value to Innate Magic					
Intermediate: 100m area / +20 Zeon Value to Innate Magic					
Advanced: 250m area / +30 Zeon Value to Innate Magic					
Arcane: 500m area / +40 Zeon Value to Innate Magic					
Maintenance: 50 / 60 / 70 / 80 <i>Daily</i>					
Closed Path: -					

Link Maintenance

Level 90-100	Action: Active		Type: Spiritual		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	100	150	200	250	
Req. Intelligence	10	12	14	16	
Base: MR120			Intermediat	e: MR140	
Advanced: MR160			Arcane: MR180		
Maintenance: No					
Closed Path: -					

The Magistrate

Level 90-100	Action: Active		Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	450	600	800	1000	
Req. Intelligence	12	14	16	18	
Base: 50m Area / MR140			Intermediate: 100m Area / MR180		
Advanced: 500m Area / MR220		Arcane: 1km Area / MR260			
Maintenance: 45 / 60 / 80 / 100 Daily					
Closed Path: -					

Predestination

Level 90-100	Action	n: Active	Type: Automatic		
Casting Level	Base	Intermediate	Advanced	Arcane	
Zeon	600	900	1200	1500	
Req. Intelligence	12	15	17	19	
Base: MR140			Intermediate	e: MR170	
Advanced: MR200			Arcane: MR	240	
Maintenance: No					
Closed Path: -					