Unearthed Arcana: Starter Spells

This document introduces spells to playtest, specifically cantrips and 1st-level spells.

This Is Playtest Material

The material here is presented for playtesting and to spark your imagination. These game mechanics are in draft form, usable in your campaign but not refined by design iterations or full game development and editing. They aren't officially part of the game and aren't permitted in D&D Adventurers League events.

If we decide to make this material official, it will be refined based on your feedback, and then it will appear in a D&D book.

Spell Lists

The following lists indicate which classes get the spells in this document.

Bard

1st Level

Guiding hand (divination, ritual) Puppet (enchantment) Sense emotion (divination) Sudden awakening (enchantment) Unearthly chorus (illusion)

Cleric

Cantrips (0 Level)

Hand of radiance (evocation) Toll the dead (necromancy) Virtue (abjuration)

1st Level

Ceremony (conjuration, ritual) Guiding hand (divination, ritual)

Druid

Cantrips (0 Level)

Infestation (conjuration) Primal savagery (transmutation)

1st Level

Guiding hand (divination, ritual) Snare (abjuration) Wild cunning (transmutation)

Paladin

1st Level

Ceremony (conjuration, ritual)

Ranger

1st Level

Snare (abjuration) Sudden awakening (enchantment) Wild cunning (transmutation) Zephyr strike (transmutation)

Sorcerer

Cantrips (0 Level) Infestation (conjuration)

1st Level

Chaos bolt (evocation) Sudden awakening (enchantment)

Warlock

Cantrips (0 Level)

Infestation (conjuration) Toll the dead (necromancy)

1st Level

Cause fear (necromancy) Healing elixir (conjuration) Puppet (enchantment) Sense emotion (divination)

Wizard

Cantrips (0 Level)

Infestation (conjuration) Toll the dead (necromancy)

1st Level

Cause fear (necromancy) Guiding hand (divination, ritual) Healing elixir (conjuration) Puppet (enchantment) Sense emotion (divination) Snare (abjuration) Sudden awakening (enchantment)

Spell Descriptions

The spells are presented in alphabetical order.

Cause Fear 1st-level necromancy

Casting Time: 1 action **Range:** 60 feet **Components:** V, S **Duration:** Concentration, up to 1 minute

You awaken the sense of mortality in one creature you can see within range. The target must succeed on a Wisdom saving throw or become frightened for the duration. A target with 25 hit points or fewer makes the saving throw with disadvantage. The spell has no effect on constructs or undead.

Ceremony

1st-level evocation (ritual)

Casting Time: 1 hour Range: Touch Components: V, S, M (25 gp worth of powdered silver)

Duration: Instantaneous (see text)

You perform one of several religious ceremonies. When you cast the spell, choose one of the following ceremonies, the target of which must be within 10 feet of you throughout the casting.

Atonement. You touch one willing creature whose alignment has changed, and you make a DC 20 Wisdom (Insight) check. On a success, you restore the target to its original alignment.

Bless Water. You touch one vial of water and cause it to become holy water.

Coming of Age. You touch one humanoid old enough to be a young adult. For the next 24 hours, whenever the target makes an ability check, it can roll a d4 and add the number rolled to the ability check. A creature can benefit from this ceremony just once.

Dedication. You touch one humanoid who would willingly convert to your religion or who wishes to be dedicated to your god's service. For the next 24 hours, whenever the target makes a saving throw, it can roll a d4 and add the number rolled to the save. A creature can benefit from this ceremony just once.

Funeral Rite. You bless one corpse within 5 feet of you. For the next 24 hours, the target can't become undead by any means short of a *wish* spell.

Investiture. You touch one willing humanoid. Choose one 1st-level spell you have prepared and expend a spell slot and any material components as if you were casting that spell. The spell has no effect. Instead, the target can cast this spell once without having to expend a spell slot or use material components. If the target doesn't cast the spell within 1 hour, the invested spell is lost.

Marriage. You touch adult humanoids willing to be bonded together in marriage. For the next 24 hours, each target gains a +2 bonus to AC and saving throws while they are within 30 feet of each other. A creature can benefit from this ceremony just once.

Chaos Bolt

1st-level evocation

Casting Time: 1 action **Range:** 120 feet **Components:** V, S **Duration:** Instantaneous

You hurl an undulating, warbling mass of chaotic energy at one creature in range. Make a ranged spell attack against the target. On a hit, the target takes 2d8 damage. Choose one of the d8s. The number it rolled determines the type of damage, as shown below.

d8	Damage Type
1	Acid
2	Cold
3	Fire
4	Force
5	Lightning
6	Poison
7	Psychic
8	Thunder

If you roll the same number on both d8s, the chaotic energy leaps from the target to a different creature of your choice within 30 feet of it. Make a new attack roll against the new target, and make a new damage roll, which could cause the chaotic energy to leap again.

A creature can be targeted only once by this mass of chaotic energy.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, each target takes extra damage of the type rolled. The extra damage equals 1d6 for each slot level above 1st.

Guiding Hand

1st-level divination (ritual)

Casting Time: 1 minute Range: 5 feet Components: V, S Duration: Concentration, up to 8 hours

You create a Tiny incorporeal hand of shimmering light in an unoccupied space you can see within range. The hand exists for the duration, but it disappears if you teleport or you travel to a different plane of existence.

When the hand appears, you name one major landmark, such as a city, mountain, castle, or battlefield on the same plane of existence as you. Someone in history must have visited the site and mapped it. If the landmark appears on no map in existence, the spell fails. Otherwise, whenever you move toward the hand, it moves away from you at the same speed you moved, and it moves in the direction of the landmark, always remaining 5 feet away from you.

If you don't move toward the hand, it remains in place until you do and beckons for you to follow once every 1d4 minutes.

Hand of Radiance

Evocation cantrip

Casting Time: 1 action **Range:** Self (5-foot radius) **Components:** V, S **Duration:** Instantaneous

You raise your hand, and burning radiance erupts from it. Each creature of your choice that you can see within 5 feet of you must succeed on a Constitution saving throw or take 1d6 radiant damage.

The spell's damage increases by 1d6 when you reach 5th level (2d6), 11th level (3d6), and 17th level (4d8).

Healing Elixir

1st-level conjuration

Casting Time: 1 minute Range: Self Components: V, S, M (alchemist's supplies) Duration: 24 hours

You create a healing elixir in a simple vial that appears in your hand. The elixir retains its potency for the duration or until it's consumed, at which point the vial vanishes. As an action, a creature can drink the elixir or administer it to another creature. The drinker regains 2d4 + 2 hit points.

Infestation

Conjuration cantrip

Casting Time: 1 action Range: 30 feet Components: V, S, M (a living flea) Duration: Instantaneous

You cause mites, fleas, and other parasites to appear momentarily on one creature you can see within range. The target must succeed on a Constitution saving throw or take 1d6 piercing damage. If the target takes any of that damage, the target moves 5 feet in a random direction. Roll a d8 for the direction: 1, north; 2, northeast; 3, east; 4, southeast; 5, south; 6, southwest; 7, west; or 8, northwest.

The spell's damage increases by 1d6 when you reach 5th level (2d6), 11th level (3d6), and 17th level (4d6).

Primal Savagery

Transmutation cantrip

Casting Time: 1 action **Range:** Self **Components:** S **Duration:** Instantaneous

Your teeth or fingernails lengthen and sharpen. You choose which. Make a melee spell attack against one creature within 5 feet of you. On a hit, the target takes 1d10 piercing or slashing damage (your choice). After you make the attack, your teeth or fingernails return to normal.

The spell's damage increases by 1d10 when you reach 5th level (2d10), 11th level (3d10), and 17th level (4d10).

Puppet

1st-level enchantment

Casting Time: 1 action **Range:** 120 feet **Components:** S **Duration:** Instantaneous

Your gesture forces one humanoid you can see within range to make a Constitution saving throw. On a failed save, the target must move up to its speed in a direction you choose. In addition, you can cause the target to drop whatever it is holding. This spell has no effect on a humanoid that is immune to being charmed.

Sense Emotion

1st-level divination

Casting Time: 1 action **Range:** Self **Components:** V, S **Duration:** Concentration, up to 10 minutes

You attune your senses to pick up the emotions of others for the duration. When you cast the spell, and as your action on each turn until the spell ends, you can focus your senses on one humanoid you can see within 30 feet of you. You instantly learn the target's prevailing emotion, whether it's love, anger, pain, fear, calm, or something else. If the target isn't actually humanoid or it is immune to being charmed, you sense that it is calm.

Snare

1st-level abjuration

Casting Time: 1 minute **Range:** Touch

Components: V, S, M (30 feet of cord or rope, which is consumed by the spell) **Duration:** Until dispelled or triggered

While you cast this spell, you use the cord or rope to create a circle with a 5-foot radius on a flat surface within your reach. When you finish casting, the cord or rope disappears to become a magical trap.

The trap is nearly invisible and requires a successful Intelligence (Investigation) check against your spell save DC to be found.

The trap triggers when a Small creature or larger moves into the area protected by the spell. The triggering creature must succeed on a Dexterity saving throw or fall prone and be hoisted into the air until it hangs upside down 3 feet above the protected surface, where it is restrained.

The restrained creature can make a Dexterity saving throw with disadvantage at the end of each of its turns and ends the restrained effect on a success. Alternatively, another creature that can reach the restrained creature can use an action to make an Intelligence (Arcana) check against your spell save DC. On a success, the restrained effect also ends.

Sudden Awakening

1st-level enchantment

Casting Time: 1 bonus action Range: 10 feet Components: V Duration: Instantaneous

Each sleeping creature you choose within range awakens, and then each prone creature within range can stand up without expending any movement.

Toll the Dead

Necromancy cantrip

Casting Time: 1 action **Range:** 60 feet **Components:** V, S **Duration:** Instantaneous

You point at one creature you can see within range, and the sound of a dolorous bell fills the air around it for a moment. The target must succeed on a Wisdom saving throw or take 1d8 necrotic damage. If the target is missing any of its hit points, it instead takes 1d12 necrotic damage.

The spell's damage increases by one die when you reach 5th level (2d8 or 2d12), 11th level (3d8 or 3d12), and 17th level (4d8 or 4d12).

Unearthly Chorus 1st-level illusion

Casting Time: 1 action **Range:** Self (30-foot radius) **Components:** V **Duration:** Concentration, up to 10 minutes

Music of a style you choose fills the air around you in a 30-foot radius. The music spreads around corners and can be heard from up to 100 feet away. The music moves with you, centered on you for the duration.

Until the spell ends, you make Charisma (Performance) checks with advantage. In addition, you can use a bonus action on each of your turns to beguile one creature you choose within 30 feet of you that can see you and hear the music. The creature must make a Charisma saving throw. If you or your companions are attacking it, the creature automatically succeeds on the saving throw. On a failure, the creature becomes friendly to you for as long as it can hear the music and for 1 hour thereafter. You make Charisma (Deception) checks and Charisma (Persuasion) checks against creatures made friendly by this spell with advantage.

Virtue Abjuration cantrip

Casting Time: 1 action **Range:** Touch **Components:** V, S **Duration:** 1 round

You touch one creature, imbuing it with vitality. If the target has at least 1 hit point, it gains a number of temporary hit points equal to 1d4 + your spellcasting ability modifier. The temporary hit points are lost when the spell ends.

Wild Cunning

1st-level transmutation (ritual)

Casting Time: 1 action Range: 120 feet Components: V, S Duration: Instantaneous

You call out to the spirits of nature to aid you. When you cast this spell, choose one of the following effects:

- If there are any tracks on the ground within range, you know where they are, and you make Wisdom (Survival) checks to follow these tracks with advantage for 1 hour or until you cast this spell again.
- If there is edible forage within range, you know it and where to find it.
- If there is clean drinking water within range, you know it and where to find it.
- If there is suitable shelter for you and your companions with range, you know it and where to find.
- Send the spirits to bring back wood for a fire and to set up a campsite in the area using your supplies. The spirits build the fire in a circle of stones, put up tents, unroll bedrolls, and put out any rations and water for consumption.
- Have the spirits instantly break down a campsite, which includes putting out a fire, taking down tents, packing up bags, and burying any rubbish.

Zephyr Strike

1st-level transmutation

Casting Time: 1 bonus action Range: Self Components: V Duration: Concentration, up to 1 minute

You move like the wind. For the duration, your movement doesn't provoke opportunity attacks.

In addition, the first time you make a weapon attack on your turn before the spell ends, you make the attack roll with advantage, and your speed increases by 30 feet until the end of that turn.