10 AMMUNITION SPELLS


Azukail Games

10 AMMUNITION SPELLS

CREDITS

Design: Daniel Aznavorian

Editing and Layout: Adrian Kennelly

Cover and Page Backgrounds: Lord Zsezse Works

Image: Some artwork copyright William McAusland, used with permission.

Published by Azukail Games, a trading style of eGDC Ltd

COPYRIGHT INFORMATION

The contents are copyright © 2020 Azukail Games. All rights reserved. As a purchaser of this product your are entitled to print one copy for personal use. Reproduction, reselling and redistribution of this work are strictly and expressly forbidden without written permission from Azukail Games.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, deities, etc.), dialogue, plots, storylines, locations, characters, artwork, trade dress and the "10 Ammunition Spells" name. (Elements that have previously been designated as Open Game Content or are in the public domain are not included in this declaration.)

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this Azukail Games product are Open Game Content, as defined in the Open Gaming License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

10 Ammunition Spells is published by eGDC Ltd under the Open Game License v 1.0a Copyright 2000 Wizards of the Coast, Inc.

COMPATABILITY

This product is designed to be compatible with the 5th Edition of the world's most popular role playing game.

This PDF uses Adobe layers and the backgrounds and images can be disabled for a printer friendly version.

INTRODUCTION

This book provides a variety of spell options for combat-minded spellcasters. Each spell in this book enhances ammunition, granting it powers far beyond its original capabilities. Though the names of many spells refer to specific kinds of ammunition, most affect all kinds of ammunition equally.

SPELL LISTS

CLERIC SPELLS

1ST LEVEL

Arrow of Remorse

DRUID SPELLS

1ST LEVEL

Sea Bolt

2ND LEVEL

Rusting Shot

RANGER SPELLS

1ST LEVEL

Forceful Shot

Sea Bolt

Twisting Shot

2ND LEVEL

Hunting Arrow

Rusting Shot

Swarm Shot

3rd Level

1

Tempest Arrow

4TH LEVEL

Waylaying Shot

SORCERER/WIZARD SPELLS

1ST LEVEL

Sea Bolt

2nd Level

Swarm Shot

4TH LEVEL

Smoke Arrow

SPELL DESCRIPTIONS

ARROW OF REMORSE

1st-level enchantment

Casting Time: 1 action Range: touch Components: V, S Duration: 1 minute

This spell enchants a single piece of ammunition. The spell's effect activates once it hits a living creature. In addition to taking damage from the enchanted ammunition, the creature must make a Wisdom saving throw. If they fail the save, they see the error of their ways and have disadvantage on attack rolls and spell attack rolls against the shooter.

FORCEFUL SHOT

1st-level transmutation

Casting Time: 1 action Range: touch Components: V, S, M (powdered bull's horn)

Duration: 1 minute

When cast on a ranged weapon, forceful shot enhances its ammunition to channel the wielder's strength. On a successful hit, after rolling damage, the attacker makes Strength (Athletics) check and adds the damage dealt to the roll. A successful check counts as a shove against the target in addition to the damage dealt. As with normal shove rules, the creature can make an opposed Strength (Athletics) or Dexterity (Acrobatics) check to avoid the shove. Any additional damage conferred from other spells or abilities (such as Sneak Attack) are not counted towards the Strength (Athletics) check. Any additional bonuses to shove attempts still apply.

HUNTING ARROW

2nd-level transmutation

Casting Time: 1 action Range: touch Components: V, S Duration: 5 rounds

When this spell is cast on a ranged weap-


on, ammunition fired from this weapon seeks out a specified type of enemy to strike. Upon casting the spell, the caster must verbally specify a specific creature type. Ammunition fired from this weapon can be fired into the air instead of directly at a target. Once fired into the air, the ammunition targets the nearest creature that matches the specified creature type. A normal attack roll is still used to determine whether or not the ammunition actually hits the target. The spell has no effect if the ammunition is fired directly at a target or if no target matches its specified criteria.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the duration increases by one for each spell level above 2nd.

RUSTING SHOT

2nd-level transmutation

Casting Time: 1 action Range: touch Components: V, S Duration: 1 minute

You enchant a single piece of ammunition to rust metal objects that it hits. If the enchanted piece of ammunition strikes a ferrous object, the object begins to rapidly rust. Metallic armors or shields receive a -1 penalty to their AC. If the armor is reduced to an AC of 10 or the shield is reduced to a +0 bonus, it is destroyed. Metal weapons take a -1 penalty to damage rolls. Against metal objects, or creatures made of metal, the ammunition deals twice the normal listed damage for its type. Upon striking the creature or object, the attacker rolls damage twice and adds the die rolls together. Additional damage (such as from Sneak Attack) is not doubled, but any other enhancement bonuses are. The spell is lost if the ammunition fails to strike a target.

At Higher Levels. When you cast this

spell using a spell slot of 3rd level or higher, the number of pieces of ammunition that you can enchant increases by one for each spell level above 2nd.

SEA BOLT

1st-level transmutation

Casting Time: 1 action Range: touch Components: V, S Duration: 10 minutes

This spell enchants one ranged weapon. All ammunition fired from the ranged weapon underwater gains advantage and can hit targets even at its long range. Normal range penalties and limitations listed for the particular weapon still apply when using this spell. The benefits of this spell only apply underwater.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the number of ranged weapons that you can enchant increases by one for each spell level above 2nd.

SMOKE ARROW

4th-level conjuration

Casting Time: 1 action Range: touch Components: V, S Duration: 5 rounds

This spell turns a single piece of ammunition into a smoke bomb. When the enchanted ammunition strikes its target, the ammunition deals the normal damage for its type and immediately bursts into a cloud of thick smoke. The cloud surrounds the creature in a 10-foot radius and follows the creature for the duration of the spell. Creatures inside the cloud are heavily obscured to anyone outside the cloud and vice versa. Creatures inside the smoke cloud must make a Constitution saving throw. On a failed save, the creature gains the poisoned condition. The condition goes away as soon as they are out of the cloud.

A strong wind dissipates the cloud in 1 round. The spell is lost if the ammunition fails to hit its target. Any ammunition used for this spell is automatically lost when the spell ends. The spell does not function underwater.

At Higher Levels. When you cast this spell using a spell slot of 5th level or higher, the number of pieces of ammunition that you can enchant increases by one for each spell level above 4th.

SWARM SHOT

2nd-level transmutation

Casting Time: 1 action Range: touch Components: V, S Duration: varies

Swarm shot turns a single piece of ammunition into a deadly swarm. When the ammunition hits a target, the enchanted ammunition transforms into a spider swarm. The swarm immediately attacks the target. The swarm otherwise acts as a normal spider swarm and is controlled by neither the caster nor the attacker. The swarm dissipates after 5 rounds. Any ammunition used for this spell is automatically lost when the spell ends. If the ammunition misses, the spell is lost.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the number of pieces of ammunition that you can enchant increases by one for each spell level above 2nd.

TEMPEST ARROW

3rd level transmutation

Casting Time: 1 action Range: touch Components: V, S Duration: 5 rounds

This spell is cast on a ranged weapon. All ammunition fired from this weapon is unaffected by penalties from wind. This spell also allows ammunition fired from the enchanted weapon to be used in a windstorm, hurricane, or tornado, and it can penetrate a *wind wall* spell.

TWISTING SHOT

1st-level transmutation

Casting Time: 1 action Range: touch Components: V, S Duration: 2 rounds

This spell enchants a single piece of ammunition. Ammunition enchanted with *twisting shot* continues to harm the target after its initial damage. If the enchanted ammunition strikes the target, it deals its normal damage on the first round. Each round thereafter, the ammunition twists and turns inside its target, dealing an additional 2 points of damage each round until the duration ends. The ammunition can be removed as an action. This spell only affects ammunition capable of penetrating a creature (such as arrows, bolts or bullets) but not sling stones. The spell is lost if the ammunition misses its target.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, the number of pieces of ammunition that you can enchant increases by two for each spell level above 1st and the spell lasts for two additional rounds.

WAYLAYING SHOT

5th-level conjuration

Casting Time: 1 action Range: touch Components: V, S Duration: 5 rounds

This spell is cast on a ranged weapon. Ammunition fired from the enchanted weapon is instantly *teleported* behind the target and attacks them from behind. The attacker gains advantage on the attack roll.

The ammunition ignores benefits from being lightly obscured or behind half cover, cover, and three-quarters cover (including a *wall of force*). The attacker must still have line of sight to the target, so targets hidden behind total cover or who are heavily obscured (such as with *invisibility*) cannot be targeted.

Normal range penalties and limitations still apply when using this spell.

MORE 5TH EDITION COMPATIBLE SUPPLEMENTS

100 Bits of Miscellaneous Tat to Find (5E)
100 Encounters in a Fey Forest (5E)
100 Pieces of Flotsam and Jetsam To Find On A Beach (5E)
100 Random Encounters for on the Road or in the Wilderness (5E)
A Baker's Dozen of Rumours (And The Truth Behind Them) (5E)

LINKS

<u>Join our mailing list</u> and get a free PDF, The Book of Sixes, which contains 33 d6 tables taken from our fantasy supplements.

<u>Subscribe to our YouTube channel</u> for product demos, unboxing videos, tutorial videos and more to come.

Find us on itch. Our Ko-fi shop.


OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (q) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add

the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so. 12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE Open Game License v 1.0a Copyright 2000, Wizards of the Coast, LLC.

System Reference Document 5.1 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

10 Ammunition Spells Copyright © 2020, eGDC Ltd; Author: Daniel Aznavorian END OF LICENSE