http://www.crystalkeep.com/d20

Collected by Chet Erez (cerez@crystalkeep.com) April 1, 2005

Table of Contents

Weapons & Ammunition	2
Magic Options for Weapons & Ammunition	2
Weapons	6
Ammunitions	
Armors	14
Magic Options for Armor	14
Armors	17

	Page
Shields	
Magic Options for Shields	
Shields	
Appendix	
Revision History	
Key to Sourcebooks	

Weapons & Ammunition

Magic Options for Weapons & Ammunition

Weapon Options	Туре	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Dispelling (PGF p119)	Any Weapon	<i>Dispel Magic (targeted)</i> on an opponent hit by the weapon as a Free Action. The wielder may decide to use the effect <u>after</u> the weapon has hit. Usable 1/day.	Faint Abj	5	Craft Arms & Armor Dispel Magic	+6,000	_
Anchoring (DR309 p110)	Any Weapon	<i>Dimensional Anchor</i> , for 1 minute on an opponent hit by this weapon. The decision to use this ability is made after the weapon hits, but on the same round as the hit. Usable once per day.	Mod Abj	7	Craft Arms & Armor Dimensional Anchor	+11,200	_
Doomwarding (PGF p120)	Any Weapon	Weapon is created with 7 charges (which cannot be replaced).By spending 1 charge on the wielder's turn, the wielder may take an extra attack as a Free Action.By spending 1 charge, the wielder may reroll any one die at any time, but only once per round.	Strong Trans	13	Craft Arms & Armor Limited Wish	+38,500 gp on price +3,200 XP +14,000 gp to create	
Spellblade (PGF p120)	Any Weapon	The wielder is immune to a single spell, which is chosen when the weapon is created. The spell must be one that is targeted on the wielder, not an area of effect spell. When targeted with the spell, the weapon absorbs it. On the following round, the wielder may direct the spell at a target as a Free Action, or may let it drain harmlessly away.	Strong Abj	13	Craft Arms & Armor Spell Turning	+60,000	
Greater Dispelling (PGF p119)	Any Weapon	<i>Greater Dispel Magic (targeted)</i> on an opponent hit by the weapon as a Free Action. The wielder may decide to use the effect <u>after</u> the weapon has hit. Usable 3/day.	Mod Abj	11	Craft Arms & Armor Greater Dispel Magic	+79,200	
Greater Anchoring (DR309 p110)	Any Weapon	<i>Dimensional Anchor</i> , for 1 minute on an opponent hit by this weapon. The decision to use this ability is made after the weapon hits, but on the same round as the hit. Unlimited uses.	Mod Abj	10	Craft Arms & Armor Dimensional Anchor	+80,000	_
Bane (DMG p224)	Any Weapon	When created, the weapon has a designated target creature type. Against that creature type, the weapon gains an extra +2 attack bonus & does an extra +2d6 damage.	Mod Conj	8	Craft Arms & Armor Summon Monster I	_	+1
Blessed (BoED p113)	Any Weapon	Bless Weapon, always on. Specifically, the weapon does 'good' damage (with regards to Damage Reduction) and any Threatened Critical on an Evil opponent is automatically confirmed (does not stack with 'Keen', 'Vorpal', etc.).	Faint Trans	5	Craft Arms & Armor Bless Weapon	_	+1
Blood Seeking (CWar p134)	Ranged or Ammo only	Ignores the target's Cover bonus. If target has Full Cover, but there is an unobstructed path between the attacker & the target & the attacker knows where the target is, then the Full Cover bonus is also ignored, but the target has Total Concealment. Ability does not work against Plants, Oozes, Constructs, etc.	Mod Div	9	Craft Arms & Armor Arcane Eye	_	+1
Defending (DMG p224)	Melee only	Once per round as a free action, the wielder can transfer some or all of the weapon's Enhancement bonus to his/her AC (bonus stacks with everything).	Mod Abj	8	Craft Arms & Armor Shield of Faith –or– Shield	_	+1
Deflecting (CWar p134)	Melee only	Negate a ranged attack that hit the wielder by making a Reflex save vs. DC 20 + weapon's Enhancement bonus. May only be attempted once per round. You must be aware of the attack & not flat-footed.	Faint Trans	5	Craft Arms & Armor Entropic Shield	_	+1
Distance (DMG p224)	Ranged only	Doubles the weapon's range increment.	Mod Div	6	Craft Arms & Armor Clairaudience / Clairvoyance	_	+1
Earthbound (Eb p266)	Any Weapon	If the wielder and his/her opponent are both touching the ground, the weapon had a +2 bonus to attack & damage rolls. If the wielder is flying, the weapon looses its Enhancement bonus on attack rolls (but keeps its +1 bonus due to being Masterwork).	Mod Conj	9	Bind Elemental Planar Binding, Lesser	_	+1
Enfeebling (BoED p113)	Any Weapon	On a critical hit, the opponent takes 1d6+2 Strength damage (no save, SR applies). When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the Strength damage, but not the weapon's critical multiplier.(DMG p222)	Faint Necro	5	Craft Arms & Armor Ray of Enfeeblement		+1
Flaming (DMG p224)	Any Weapon	On command, the weapon (or the ammunition it launches) does +1d6 of Fire damage.	Mod Evoc	10	Craft Arms & Armor Flame Blade –or– Flame Strike –or– Fireball	_	+1
Frost (DMG p224)	Any Weapon	On command, the weapon (or the ammunition it launches) does +1d6 of Cold damage.	Mod Evoc	8	Craft Arms & Armor Chill Metal –or– Ice Storm	_	+1

Weapon Options	Туре	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Ghost Touch (DMG p224)	Melee only	Ignores the normal 50% miss chance when fighting Incorporeal creatures. Can also be touched & moved (or even wielded!) by an Incorporeal creature	Mod Conj	9	Craft Arms & Armor Plane Shift	_	+1
Keen (DMG p225)	Slashing & Piercing Melee only	Doubles the weapon's threat range.	Mod Trans	10	Craft Arms & Armor Keen Edge	_	+1
Ki Focus (DMG p225)	Melee only	Monks can use the following class abilities through the weapon: Stunning Attack, Ki Strike, & Quivering Palm. Anyone with <u>Feat: Stunning Fist</u> can use that ability through the weapon.	Mod Trans	8	Craft Arms & Armor Creator must be a Monk	_	+1
Last Resort (CWar p135)	Melee only	If the wielder is Grappled, this weapon does not have the standard –4 penalty to attack while Grappled. Also, the weapon does +1d6 damage for each size category the grappler is larger than the wielder.	Mod Trans	7	Craft Arms & Armor Freedom of Movement	_	+1
Magebane (CArc p143)	Any Weapon	Against any creature that casts Arcane spells or has Arcane spell-like abilities, the weapon gains an extra +2 attack bonus & does an extra +2d6 damage.	Mod Conj	8	Craft Arms & Armor Dispel Magic	_	+1
Merciful (DMG p225)	Any Weapon	On command, the weapon does +1d6 damage but all damage is subdual.	Faint Conj	5	Craft Arms & Armor Cure Light Wounds	_	+1
Mighty Cleaving (DMG p225)	Melee only	Wielder with <u>Feat: Cleave</u> only: May make one additional Cleave attempt per round.	Mod Evoc	8	Craft Arms & Armor Divine Power	_	+1
Returning (DMG p225)	Thrown only	After being thrown, the weapon returns to thrower at the start of the next round. It may be caught by its thrower as a Free Action.	Mod Trans	7	Craft Arms & Armor Telekinesis	_	+1
Seeking (DMG p225)	Ranged only	Negates the Miss Chance due to Concealment, <i>Blur</i> , etc. The attack must be aimed at a hex containing a creature to work (i.e., it cannot find random Invisible foes in the battlefield).	Strong Div	12	Craft Arms & Armor True Seeing	_	+1
Shock (DMG p225)	Any Weapon	On command, the weapon (or the ammunition it launches) does +1d6 of Electrical damage.	Mod Evoc	8	Craft Arms & Armor Call Lightning –or– Lightning Bolt	_	+1
Spell Storing (DMG p225)	Melee only	Can store one spell of up to 3 rd level (must have a casting time of 1 Standard Action). On a successful hit that does damage, the wielder can "cast" the spell as a Free Action on the opponent. This "empties" the weapon, leaving it ready for a new spell.	Strong Evoc + aura of stored spell	12	Craft Arms & Armor	_	+1
Sure Striking (PGF p120)	Any Weapon	Overcomes Damage Reduction as if it were 'chaotic', 'evil', 'good', or 'lawful', whichever is most appropriate for the target.	Mod Trans	6	Craft Arms & Armor Align Weapon	_	+1
Throwing (DMG p226)	Melee only	Weapon becomes a throwing weapon with a range increment of 10'.	Faint Trans	5	Craft Arms & Armor Magic Stone	_	+1
Thundering (DMG p225)	Any Weapon	On a critical hit, the weapon does +1d8 in Sonic damage (+2d8 if x3, +3d8 if x4) & the target must make a Fortitude save vs. DC 14 or become Permanently Deaf. When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Sonic damage, but not the weapon's critical multiplier.(DMG p222) A weapon cannot have both 'Roaring' & 'Thundering' options.	Faint Necro	5	Craft Arms & Armor Blindness / Deafness		+1
Vicious (DMG p226)	Melee only	+2d6 damage to opponent & 1d6 damage to wielder.	Mod Necro	7	Craft Arms & Armor Enervation	_	+1
Waterborn (Eb p266)	Any Weapon	 When the weapon is used underwater, the penalties for fighting underwater are negated. If the wielder is on land and attacks a foe who is underwater, the foe looses the Cover bonus to AC granted by the water. Piercing weapons only: If both the wielder and the opponent are underwater, the weapon has a +2 bonus on attack & damage rolls. 	Mod Conj	9	Bind Elemental Planar Binding, Lesser		+1
Anarchic (DMG p223)	Any Weapon	+2d6 damage vs. Lawful opponents. Weapon is 'chaotically' aligned, for purposes of Damage Reduction. Lawful creature only: 1 <u>Persistent Negative Level</u> .	Mod Evoc [chaos]	7	Craft Arms & Armor Chaos Hammer Creator must be Chaotic	_	+2
Axiomatic (DMG p223)	Any Weapon	+2d6 damage vs. Chaotic opponents. Weapon is 'lawfully' aligned, for purposes of Damage Reduction. Chaotic creature only: 1 Persistent Negative Level.	Mod Evoc [law]	7	Craft Arms & Armor Order's Wrath Creator must be Lawful	_	+2

Weapon Options	Туре	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Disarming (CWar p134)	Any Weapon	Melee weapons – During a Disarm action, eliminate the opponent's bonuses for weapon size & using two hands. Ranged weapons – Able to make Ranged Disarm action (weapon sizes do not matter, but the opponent gains a +4 bonus us holding the weapon in two hands).	Mod Trans	11	Craft Arms & Armor Telekinesis		+2
Burning (Eb p266)	Any Weapon	On command, the weapon (or the ammunition it launches) does +1d6 of Fire damage <u>and</u> the opponent Catches on Fire for 1d4 rounds (RefNeg, DC11). Move Action to douse flames. +2 bonus on Initiative checks if held at the start of combat	Mod Conj	9	Bind Elemental Planar Binding, Lesser	_	+2
Disruption (DMG p224)	Bludgeoning Melee only	Any undead struck must make a Will save vs. DC 14 or be destroyed.	Strong Conj	14	Craft Arms & Armor Heal	_	+2
Domineering (PGF p119)	Any Weapon	Target becomes Shaken (WillNeg DC16).	Mod Ench	11	Craft Arms & Armor Fear	_	+2
Exit Wound (CWar p134)	Ranged or Ammo only	If the ranged attack misses its target, it continues and has a chance to hit the next target in a straight line (using the original attack roll). Each successive target gains a +4 AC bonus. The attack stops when it hits something.	Mod Trans	8	Craft Arms & Armor Melf's Acid Arrow	_	+2
Explosive – Melee (CWar p134)	Melee only	On a hit, the attack has a 5' radius explosion that does 2d4 damage (Ref ¹ / ₂ DC15). The wielder takes the damage too.	Mod Trans	10	Craft Arms & Armor Shatter	_	+2
Flaming Burst (DMG p224)	Any Weapon	On command, the weapon (or the ammunition it launches) does $+1d6$ of Fire damage. On a critical, the weapon / ammunition does an additional $+1d10$ of Fire damage if x2, $+2d10$ if x3, & $+3d10$ if x4. This effect always occurs, even if the 1 st effect is no "on". When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Fire damage, but not the weapon's critical multiplier.(DMG p222)	Strong Evoc	12	Craft Arms & Armor Flame Blade –or– Flame Strike –or– Fireball	_	+2
Heavenly Burst (BoED p113)	Any Weapon	On a critical hit, an Evil opponent takes +3d6 damage (no save) and is <u>Blinded</u> (FortNeg DC14). The wielder takes 1d2 Strength damage (no save). When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra damage, but not the weapon's critical multiplier.(DMG p222)	Faint Evoc	5	Craft Arms & Armor Ayailla's Radiant Burst Creator must be Good	_	+2
Holy (DMG p225)	Any Weapon	+2d6 damage vs. Evil opponents. Weapon is 'good' aligned, for purposes of Damage Reduction. Evil creature only: 1 <u>Persistent Negative Level</u> .	Mod Evoc [good]	7	Craft Arms & Armor <i>Holy Smite</i> Creator must be Good	_	+2
Icy Burst (DMG p225)	Any Weapon	On command, the weapon (or the ammunition it launches) does +1d6 of Cold damage. On a critical, the weapon / ammunition does an additional +1d10 of Cold damage if x2, +2d10 if x3, & +3d10 if x4. This effect always occurs, even if the 1 st effect is no "on". When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Cold damage, but not the weapon's critical multiplier.(DMG p222)	Strong Evoc	10	Craft Arms & Armor Chill Metal –or– Ice Storm	_	+2
Paralyzing (BoED p113)	Any Weapon	On a hit, opponent is <u>Held</u> (WillNeg DC17). The opponent gets a new save each round & the effect automatically ends after 10 rounds.	Mod Ench	10	Craft Arms & Armor Hold Monster	_	+2
Shocking Burst (DMG p225)	Any Weapon	On command, the weapon (or the ammunition it launches) does +1d6 of Electrical damage. On a critical, the weapon / ammunition does an additional +1d10 of Electrical damage if x2, +2d10 if x3, & +3d10 if x4. This effect always occurs, even if the 1 st effect is no "on". When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Electrical damage, but not the weapon's critical multiplier.(DMG p222)	Strong Evoc	10	Craft Arms & Armor Call Lightning –or– Lightning Bolt		+2
Skillful (CArc p144)	Melee only	There is no non-proficiency penalty for wielding a Skillful weapon. The minimum Base Attack Bonus for this weapon only (i.e., does not apply to the other hand) is ${}^{3}_{/4}$ Character level (i.e., same as a Cleric of the same level).	Mod Trans	11	Craft Arms & Armor Tenser's Transformation	—	+2
Unholy (DMG p226)	Any Weapon	+2d6 damage vs. Good opponents. Weapon is 'evil' aligned, for purposes of Damage Reduction. Good creature only: 1 Persistent Negative Level.	Mod Evoc [evil]	7	Craft Arms & Armor Unholy Blight Creator must be Evil	_	+2

Weapon Options	Туре	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Wounding (DMG p226)	Melee only	Opponent takes 1 point of Constitution damage due to blood loss in addition to normal weapon damage. Creatures immune to criticals do not take ability damage.	Mod Evoc	10	Craft Arms & Armor Mordenkainen's Sword	_	+2
Banishing (BoED p113)	Any Weapon	On a hit, an Extraplanar opponent of up to 25HD is banished back to its home plane & cannot return for 24 hours (WillNeg 24, SR applies). The wielder may deactivate this ability as a Free Action.	Strong Abj	13	Craft Arms & Armor Banishment	_	+3
Clouting (CArc p143)	Any Weapon	On a hit, the opponent is moved backward 10' (or knocked Prone if he/she cannot move backwards) (FortNeg, DC19). If the opponent fails the first save, he/she is Stunned for 1 round (FortNeg, DC19).	Mod Abj	11	Craft Arms & Armor Repulsion	_	+3
Explosive – Ranged (CWar p134)	Ranged or Ammo only	On a hit, the attack has a 5' radius explosion that does 2d4 damage (Ref/2 DC15).	Mod Trans	10	Craft Arms & Armor Shatter	_	+3
Finesse (Eb p266)	Light Melee Weapon, Rapier, Whip, or Spiked Chain	 Wielder who is the size for which the weapon was made only: +2 Enhancement bonus to Dexterity Wielder may use his/her Dexterity modifier as a bonus on attack rolls instead of his/her Strength. 	Mod Conj	9	Bind Elemental Planar Binding, Lesser	_	+3
Knockback (CWar p135)	Ranged or Ammo only	On a hit, the attack initiates a Bull Rush action, as a Medium creature with a +8 Strength modifier which pushes the opponent as far back as possible.	Mod Evoc	11	Craft Arms & Armor Bigby's Forceful Hand	_	+3
Roaring (BoED p114)	Any Weapon	The weapon roars on each use. On a hit, an Evil opponent is <u>Shaken</u> (WillNeg DC22). <no duration listed> On a critical hit, the opponent takes +2d6 Sonic damage. When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Sonic damage, but not the weapon's critical multiplier.(DMG p222) A weapon cannot have both 'Roaring' & 'Thundering' options.</no 	Strong Evoc	15	Craft Arms & Armor <i>Leonal's Roar</i> Creator must be Good	_	+3
Speed (DMG p225)	Any Weapon	As part of a Full Attack Action, the wielder gets an extra attack at his/her best attack bonus each round. Does not stack with <i>Haste</i>	Mod Trans	7	Craft Arms & Armor Haste	_	+3
Superior Dispelling (DR312 p87)	Any Melee	Dispel Magic (area dispel) in a 5' radius centered on the wielder, as a Standard Action. The spell's Caster level is equivalent to the wielder's character level.	Mod Abj	11	Craft Arms & Armor Greater Dispel Magic	_	+3
Brilliant Energy (DMG p224)	Melee, Thrown, & Ammo only	Passes through non-living matter, so Armor and Armor Enhancement AC bonuses don't count against this weapon. Cannot harm Undead, Constructs, & Objects The weapon gives off light in a 20' radius.	Strong Trans	16	Craft Arms & Armor Gaseous Form Continual Flame	_	+4
Dancing (DMG p224)	Melee only	As a Standard Action, this weapon can be loosed. It will fight for 4 rounds at its wielder's Base Attack Bonus. Then it drops & can't 'dance' again for 4 rounds. If the wielder moves, the weapon follows & continues to occupy the same hex.	Strong Trans	15	Craft Arms & Armor Animate Object	_	+4
Keeper's Fang (Eb p266)	Melee only	Weapon does 'evil' damage with respect to Damage Reduction. If used to strike the killing blow, the opponent's soul is trapped in the realm of the Deity of the Dead & the opponent cannot be restored to life with <i>Resurrection</i> , etc.	Mod Conj	9	Bind Elemental Planar Binding, Lesser	_	+4
Righteous (BoED p114)	Any Weapon	Detect Evil, always on. The wielder may deactivate this power as a Free Action. Against an opponent with a Strong or Overwhelming aura of Evil, this weapon has a +2 bonus on attack & damage rolls.	Mod Div Evoc	7	Craft Arms & Armor Detect Evil Holy Smite Creator must be Good	_	+4
Vorpal (DMG p226)	Slashing Melee only	On a roll of Natural 20 (even if the opponent is not susceptible to critical hits(DMG p222)) followed by a successful critical confirmation roll, the opponent's head is cut off. Note that some creature will not care.	Strong Necro Trans	18	Craft Arms & Armor Circle of Death Keen Edge		+5

Weapons

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP
Masterwork Silver Dagger (DMG p227)	Masterwork Alchemical-Silver Dagger	_			161	_	322
Masterwork Cold- Iron Longsword (DMG p227)	Masterwork Cold-Iron Longsword	_	_	_	165	_	330
Weapon with +1 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	1,000	80	2,000
Adamantine Dagger (DMG p226)	Masterwork Adamantine Dagger	_	_	_	1,501	_	3,002
Adamantine Battleaxe (DMG p226)	Masterwork Adamantine Battleaxe	_	_	_	1,505	_	3,010
Shatterspike (DMG p228)	+1 Longsword Wielder with <u>Feat: Improved Sunder</u> who is doing a Sunder Action only: +4 Longsword	Strong Evoc	13	Craft Arms & Armor Power Attack Improved Sunder Shatter	2,315	160	4,315
Weapon with +2 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	4,000	320	8,000
Cheldaorn Katar (PGF p121)	+1 Punching-Dagger, carved from a Black Dragon Tooth <i>Poison</i> (DC 14), once per day. Decision to use the effect is made <u>after</u> the weapon hits.	Faint Necro	5	Craft Arms & Armor Poison	4,302	320	8,302
Dagger of Venom (DMG p226)	+1 Dagger <i>Poison</i> (DC 14), once per day. Decision to use the effect is made <u>after</u> the weapon hits.	Faint Necro	5	Craft Arms & Armor Poison	4,302	320	8,302
Lance of the Last Rider (CWar p135)	+1 Lance When the wielder charges a mounted opponent from the back of a steed, the weapon initiates a Bull Rush action. If successful, the opponent is moved back, but the mount is not.	Faint Trans	5	Craft Arms & Armor Bull's Strength	4,306	320	8,306
Trident of Warning (DMG p229)	+2 Trident As a 1 Round Action, the Trident will detect the location, species, & number hostile and hungry marine predators in a 680' hemisphere.	Mod Div	7	Craft Arms & Armor Locate Creature	5,057 ½	405	10,115
Shifter's Sorrow (DMG p228)	+1 Alchemical-Silver /+1 Alchemical-Silver Two-Bladed Sword Does +2d6 damage to any creature with the 'shapechanger' subtype. If this weapon strikes a creature in an alternate form (including a Druid in a Wild Shape form), the opponent must make a Will save vs. DC 15 or return it its normal form.	Strong Trans	15	Craft Arms & Armor Baleful Polymorph	6,780	480	12,780
Python Rod (DMG p236)	Masterwork Quarterstaff Good character only: +1 / +1 Quarterstaff As a Standard Action, the rod polymorphs into a Giant Constrictor Snake (which has a +1 Enhancement bonus on attack & damage) under the user's command. It returns to its quarterstaff form on command, if it is more than 100' from the user, or if it is slain. In the later case, the rod stops working for 3 days.	Mod Trans	10	Craft Rod Craft Arms & Armor Baleful Polymorph Creator must be Good	6,500	520	13,000
Calathangas (PGF p125)	 +1 Rapier Anyone hit by this weapon contracts lycanthropy & becomes an Afflicted Wererat (FortNeg DC15). Glows when rats are within 50°. Summon 1d6+1 Rat Swarms -or- 3d6 Dire Rats, usable 1/day. Arrive in 2d6 rounds & serve for up to 1 hour. The wielder must make a Fortitude save vs. DC15 each tenday or contract lycanthropy & becomes an Afflicted Wererat. 	Mod Conj	6	Craft Arms & Armor Summon Nature's Ally III	8,060	620	15,800
Hammer of Skill (DR324 p76)	 +2 Thundering Cold-Iron Warhammer Each time the wielder misses, he/she receives a cumulative -1 penalty on his/her next attack roll, but a circumstance bonus of equal size if the next attack hits. Once a hit occurs, the hammer resets itself to +0. If the wielder fails to hit when the penalty is up to -10, the hammer will not function for that wielder ever again. The hammer keeps a different cumulative total for each wielder and remembers that total the next time a wielder picks the hammer up. 	Mod Necro	6	Craft Arms & Armor Blindness / Deafness	9,000	720	18,000
Staff of the Crushing Breeze (DR325 p98)	+2 Quarterstaff, carved with idyllic scenes and partially covered with Mithral chains. Wielder gains <u>Feat: Improved Trip</u> .	Mod Evoc	6	Craft Arms & Armor Gust of Wind	9,000	720	18,000
Weapon with +3 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	9,000	720	18,000
Assassin's Dagger (DMG p226)	+2 Dagger +1 bonus to the DC of an Assassin's Death Attack	Mod Necro	9	Craft Arms & Armor Slay Living	9,302	720	18,302

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP
Celestial Blade (BoED p114)	+3 Bastard Sword, sized for Large creatures. Gives off light as a torch (20' radius).	Mod Evoc	9	Craft Arms & Armor	9,335	720	18,335
Trident of Fish Command (DMG p229)	+1 Trident The wielder may charm 14HD of Aquatic animals who are within a 30' area (WillNeg DC16, +5 bonus if under attack by the wielder or his/her allies). The wielder may speak with charmed animals. Target that make their save will not want to approach within 10' of the trident. Usable 3/day.	Mod Ench	7	Craft Arms & Armor Speak with Animals	9,325	746	18,650
Viper Rod (DMG p237)	+2 Heavy-Mace Evil character only: On command, the head of the mace transforms into a snake's head for 10 minutes, unable 1/day. During this time, all hits do normal damage & inflict a poison (1d10 Con / 1d10 Con / DC 14).	Mod Necro	10	Craft Rod Craft Arms & Armor <i>Poison</i> Creator must be Evil	9,500	760	19,000
Flame Tongue (DMG p226)	+1 Flaming-Burst Longsword Once per day, 4d6 Fire damage to a single target within 30' as a Ranged Touch attack.	Mod Evoc	12	Craft Arms & Armor Flame Blade –or– Flame Strike –or– Fireball Scorching Ray	10,515	816	20,715
Ashen Branch (DR324 p29)	2' long branch that looks recently cut.When thrown, the branch becomes a +3 Adamantine Spear. After the attack is resolved, it turns back into a branch.	Mod Trans	8	Craft Arms & Armor Plant Growth	10,801	840	21,301
Sword of Subtlety (DMG p228)	+1 Short-Sword When used for a Sneak Attack: +4 bonus to attack & damage	Mod Ill	7	Craft Arms & Armor Blur	11,155	892	22,310
Sword of the Planes (DMG p228)	+1 Longsword Against Elementals –or– while on any Elemental Plane: +2 Longsword Against natives of the Astral / Ethereal Plane –or– while on the Astral / Ethereal Plane: +3 Longsword Against Outsiders –or– while on any Outer Plane: +4 Longsword	Strong Evoc	15	Craft Arms & Armor Plane Shift	11,157 ½	893	22,315
Luck Blade (DMG p227)	+2 Short-Sword +1 Luck bonus to all saves. The wielder may reroll one roll, but must use the new value. Usable once per day.	Strong Evoc	17	Craft Arms & Armor Wish –or– Miracle	11,030	882	22,960
Nine Lives Stealer (DMG p227)	+2 Longsword On a Critical Hit, the target must make a Fortitude save vs. DC 20 or die. After 9 successful uses, this ability stops working. Good characters only: 2 Persistent Negative Levels.	Strong Necro [evil]	13	Craft Arms & Armor Finger of Death	11,529	992	23,057
Mattock of the Titans (DMG p262)	10' long digging tool. +3 Gargantuan Adamantine Morningstar (4d6 base damage) A Huge-sized creature (or larger) can use it to remove a 10' cube of earth or earthen ramparts per 10 minutes, or smash a 10' cube of stone per 1 hour.	Strong Trans	16	Craft Wondrous Item Craft Arms & Armor <i>Move Earth</i>	13,348	800	23,348
Rod of Withering (DMG p237)	+1 Light-Mace that does no normal damage On a melee touch attack, this weapon does 1d4 Strength damage & 1d4 Constitution damage (FortNeg DC 17). If the attack is a Critical Hit, the ability damage is permanent.	Strong Necro	13	Craft Rod Craft Arms & Armor <i>Contagion</i>	12,500	1,000	25,000
Maul of the Titans (DMG p262)	 8' long mallet. +3 Greatclub Deals x3 damage to inanimate objects. If Strength less than 18, then all attacks have a -4 penalty. 	Strong Evoc	15	Craft Wondrous Item Craft Arms & Armor Bigby's Clenched Fist	12,305	480	25,305
Oathbow (DMG p227)	 +2 Composite Longbow, Mighty +2 When fired, the bow whispers "Swift defeat to my enemies". The wielder may 'vow' to slay a specific target, once per day. There cannot be any pending "sworn enemies". When shooting at the "sworn enemy" only: +5 Composite Longbow, Mighty +2. Arrows do +2d6 damage & have a x3 critical multiplier. The bow shouts "Swift death to those who have wronged me". When the bow has a "sworn enemy" but is shooting at someone else: Masterwork Composite Longbow, Mighty +2 When the bow has a "sworn enemy" but the wielder is using a different weapon: -1 penalty on attacks. The penalties end when the wielder slays / destroys the "sworn enemy" personally or 7 days go by. 	Strong Evoc	15	Craft Arms & Armor Creator must be an Elf	13,100	1,000	25,600

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP
Sword of Life Stealing (DMG p228)	+2 Longsword On a critical, the target gains a <u>Negative Level</u> and the wielder gains 1d6 Temporary hit-points (which fade if not used in 24 hours). The DC to remove the Negative Level after 24 hours is 16.	Strong Necro	17	Craft Arms & Armor Enervation	12,857 ½	1,029	25,715
Oglien's Final Answer (CWar p135)	+2 Spiked Chain Nondetection on the weapon, always on. Wielder gains a +5 bonus on Perform (weapon drill) checks.	Mod Abj Trans	10	Nondetection	13,325	1,040	26,325
Dyerwaen (PGF p125)	 +2 Bastard Sword +2 Bastard Sword Does 'good' and 'chaotic' damage for purposes of overcoming Damage Reduction. +2 Competence bonus on Survival checks. <i>Intuit Direction</i>, at will. <i>Hide from Animals</i>, at will. <i>Speak with Plants</i>, 1/day. +2 Competence bonus on Diplomacy checks vs. Elves, Fey, & Woodland creatures of Good alignment. In a forest only: +5 Competence bonus to Hide checks. <i>Pass without Trace</i>, at will. 	Mod Abj	11	Craft Arms & Armor Creator must be a Druid	14,668	1,173	29,335
Ilbratha, Mistress of Battle (PGF p126)	 +1 Longsword Jump, 3/day. Blink, 1/day. Mirror Image, 1/day. When it touches a spell effect or a magic item, the weapon makes a chime. 	Faint Trans	5	Craft Arms & Armor Blink Detect Magic Jump Mirror Image	15,715	1,232	31,115
Weapon with +4 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	16,000	1,280	32,000
Rod of Thunder and Lightning (DMG p237)	 +2 Light-Mace 'Thunder', 1/day. Activated as a Free Action. For 1 round, the rod acts as a +3 Light Mace & an opponent hit with it is Stunned for 1 round (FortNeg DC16). 'Lightning', 1/day. Activated as a Free Action. For 1 round, the rod does an extra 2d6 of electrical damage. During this time, if an attack misses the target's normal AC, but would have hit its touch AC, the target takes 2d6 electrical damage anyway. Shout, 1/day. 2d6 Sonic damage & Deafened for 2d6 rounds. DC16 <i>Lightning Bolt</i>, 1/day. 9d6 Electrical damage (Ref½ DC16) in a 5' wide path that is 200' long. 'Thunder and Lightning', 1/week. 9d6 Electrical damage in a 5' wide path that is 200' long plus all creatures within 10' of the path of the lighting take 2d6 Sonic damage (Ref½ DC16 for all effects). Note that when calculating the damage from the lightning, count rolls of 1 or 2 as a '3' (minimum damage is 27). 	Mod Evoc	9	Craft Rod Craft Arms & Armor Lightning Bolt Shout	16,500	1,320	33,000
Mace of Terror (DMG p227)	+2 Heavy-Mace On command, the wielder becomes terrible looking. Living creatures in a 30' cone in front of him/her are effected by <i>Fear</i> (Will ¹ / ₂ DC16). Usable 3/day.	Strong Necro	13	Craft Arms & Armor Fear	19,276	1,542	38,552
Life-Drinker (DMG p227)	 +1 Greataxe On a hit that does damage, the opponent gains 2 <u>Negative Levels</u>. The DC to remove the levels the next day is 16. Wielder gains 1 <u>Negative Level</u> per hit that does damage, which goes away after one hour. 	Strong Necro	13	Craft Arms & Armor Enervation	20,320	1,600	40,320
Taragarth, the Bloodbrand (PGF p126)	 +1 Short Sword When holding the weapon unsheathed only: Fire Resistance 10. Wielder is immune to <i>Detect Thoughts, Discern Lies</i>, and all attempts to determine alignment. 	Faint Abj	3	Craft Arms & Armor Nondetection Resist Elements	21,301	1,680	42,310
Craemmol's Hammer (PGF p121)	 +3 Warhammer Gives off light like a torch. If a Drow is within 60°, the weapon makes a sound like a loud bell. As a Full Round Action, the wielder can determine the location of the nearest Drow within a 60° radius & the total number of Drow within 60°. 	Mod Evoc	11	Craft Arms & Armor True Seeing	21,812	1,720	43,312
Nightblade of Arvandor (BoED p115)	+2 Longsword. The black steel blade looks like it is filled with stars. As a Standard Action, the blade can "fire" one star per ranged attack the wielder has (this provokes Attacks of Opportunity). Each star is a Force effect that requires a Ranged Touch attack to hit & does 1d8 damage (non- Evil creatures take half the damage as non-lethal).	Mod Evoc [good]	6	Craft Arms & Armor Stars of Arvandor Creator must be Good	22,315	1,760	44,315
Nychyaella's Healing Spear (PGF p121)	+2 Silvered Spear. <i>Vampiric Touch</i> , through the spear, up to 3/day. Effect is used after the spear hits.	Mod Necro	10	Craft Arms & Armor Vampiric Touch	22,392	1,760	44,392

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP
Sylvan Scimitar (DMG p229)	+3 Scimitar When used outdoors in temperate climate: Wielder gains <u>Feat: Cleave</u> and +1d6 damage.	Mod Evoc	11	Craft Arms & Armor Divine Power –or– Creator must be a Druid of 7 th + level	23,657 ½	1,893	47,315
Hand of the Creator (DR328 p65)	 +1 Keen Punching Dagger made of Mithral. Wielder with Elven Blood only: +1d4 damage. An opponent without Elven Blood is permanently under the effect of <i>Faerie Fire</i> and Shaken (WillNeg, DC 14). Removed as a Curse. 	Mod Abj	7	Craft Arms & Armor Bestow Curse Faerie Fire Keen edge Creator must be an Elf or Half-Elf	24,502	1,920	48,502
Weapon with +5 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	25,000	2,000	50,000
Celestial Mace (BoED p114)	+3 Disrupting Heavy-Mace Gives off light as a torch (20' radius).	Strong Trans	14	Craft Arms & Armor Disrupting Weapon	25,312	2,000	50,312
Rapier of Puncturing (DMG p227)	 +2 Wounding Rapier 1d6 Constitution damage due to blood-loss on a touch attack, usable 3 times per day. Does not effect creatures who are immune to criticals. 	Strong Necro	13	Craft Arms & Armor Harm	25,320	2,000	50,320
Sun Blade (DMG p228)	 +2 Bastardsword, though it can be wielded as if it were a Short-Sword. Sunlight, usable 1/day – As a Standard Action, create a 10' radius area of daylight. For each <u>consecutive</u> round spent using a Standard Action to maintain the ability, the radius grows by 5', up to 60' after 10 rounds. When the wielder stops, the glow fades over the next minute. Against Evil creatures: +4 Bastard-Sword Against Negative-Energy Plane creatures or Undead: Double damage (x3 on a critical). Evil characters only: 1 Persistent Negative Level. 	Mod Evoc	10	Craft Arms & Armor <i>Daylight</i> Creator must be Good	25,335	2,000	50,335
DemonDoom (BoED p115)	+2 Holy Demon-Bane Warhammer made of Cold Iron Blinding Strike, 1/day. Must be declared before the attack is made. If the weapon hits & the opponent's Spell Resistance is overcome & the opponent is a Demon, <i>Power Word Blind</i> .	Strong Ench	15	Craft Arms & Armor Holy Smite Power Word Blind Creator must be Good	25,912	2,048	51,512
Frost Brand (DMG p226)	+3 Frost Greatsword When the temperature is below freezing, the sword glows like a torch. Absorbs the first 10 hp of Fire damage the wielder would take each round. Extinguishes any nonmagical fires it is thrust into. Extinguishes any magical fires (such as <i>Wall of Fire</i>) by making a Dispel Check at +14.	Strong Evoc	14	Craft Arms & Armor Ice Storm Dispel Magic Protection from Energy	27,375 ½	2,179	54,475
Lashing Sword of Samos the Skullreaver (PGF p121)	+1 Short Sword The weapon's pommel generates a whip made of blue light. If the wielder succeeds in a Touch Attack with the 'whip' on an Undead, it is Destroyed (WillNeg DC17). The 'whip' does not effect any other type of creature & does not require proficiency.	Mod Conj	9	Craft Arms & Armor Disrupting Weapon	27,310	2,160	56,310
Thornblade (DR326 p78)	 +3 Keen Scimitar, with a green blade and a few thorns. After the blade has hit, the wielder can poison his/her opponent with Bloodroot Poison. Usable 3/day. Once it has bonded with an owner, the Thornblade will rot away if not touched by its owner for 30 days. The owner can give the blade to another 	Mod Conj	9	Craft Arms & Armor Poison	28,225	2,258	56,450
Rustblade (PGF p121)	+1 Dagger, which looks rusted. Rusting Grasp, always on.	Mod Trans	7	Craft Arms & Armor Rusting Grasp	29,302	2,320	58,302
Dwarven Thrower (DMG p226)	+2 Warhammer Dwarf only: +3 Throwing Returning Warhammer with a 30' range increment Giants take +2d8 damage when thrown, all others take +1d8	Mod Evoc	10	Craft Arms & Armor Creator must be a Dwarf of at least 10 th level	30,312	2,400	60,312
Luck Blade, with One Wish (DMG p227)	+2 Short-Sword +1 Luck bonus to all saves. The wielder may reroll one roll, but must use the new value. Usable once per day. Wish, 1 use.	Strong Evoc	17	Craft Arms & Armor Wish –or– Miracle	31,180	2,494	62,360

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP
Rod of Lordly Might (DMG p235)	 +2 Light-Mace with 6 buttons Pressing button #1: +1 Flaming Longsword Pressing button #2: +4 Battleaxe Pressing button #3: +3 Shortspear -or- +3 Longspear -or- +3 Lance Pressing button #4: 5' - 50' climbing pole with grapple hooks on one end & a spike on the other. Can also be used to force open a door at +12. Pressing button #5: Returns rod to normal. Pressing button #6: Rod indicates north & distance from the surface (above or below). Hold Person by touch (stated before the attack), 1/day. DC 14. Fear on enemies within 10', 1/day. DC 16. 2d4 dmg by touch (stated before the attack) & the wielder is healed the same amount, 1/day. (Will'₂ DC 17) 	Strong Ench Evoc Necro Trans	19	Craft Rod Craft Arms & Armor Inflict Light Wounds Bull's Strength Flame Blade Hold Person Fear	35,000	2,800	70,000
Weapon with +6 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	36,000	2,880	72,000
Sai of the Hornet (DR325 p98)	+1 Dancing Returning Sai Can be ordered to throw itself at a foe within 50' (with the standard range penalties for a Sai) as if thrown by the controller. It then returns to its controller (as per the Returning feature) and continues Dancing until that duration is over.	Strong Trans	15	Craft Arms & Armor Shield –or– Shield of Faith Telekinesis	36,150	2,892	72,300
Chernobog's Sledge (DR324 p29)	Masterwork Warhammer that looks old & rusted and weighs 10 pounds. At night only: +3 Mighty-Cleaving Wounding Warhammer	Strong Trans	12	Craft Arms & Armor Deeper Darkness	36,312	2,880	72,312
Evithyan's Blade (PGF p125)	+3 Longsword When fighting Drow only: +5 Longsword Does an additional 2d4 Constitution damage (Fort ¹ / ₂ DC20).	Strong Evoc	13	Craft Arms & Armor Mordenkainen's Sword	36,315	2,880	72,315
Eagle's Cry Bow (DR326 p77)	+5 Composite Long Bow (+4 Strength rating) Has a 220' range increment and can fire 20 increments (at -2 per increment after the first). When fired, makes an eagle's cry, which rants all Elves within 30' a +3 Morale bonus on saves vs. Charm & Fear and to weapon damage for 6 rounds.	Strong Trans	15	Craft Arms & Armor Far Shot <i>True Strike</i> Creator must be an Elf	36,900	2,952	73,800
Mace of Smiting (DMG p227)	+2 Adamantine Heavy-Mace Against Constructs: +5 Adamantine Heavy-Mace Any construct struck with a critical hit is destroyed (no save). Any Outsider struck with a critical hit takes x4 damage	Mod Trans	11	Craft Arms & Armor Disintegrate	39,312	2,880	75,312
Twinblades Alight (PGF p121)	 +2 Adamantine & Cold-Iron Battleaxe (its head is double-bladed, with each blade made from a different material). Lawful Good Dwarf only: +2 Adamantine & Cold-Iron Axiomatic Holy Battleaxe Also glows softly 	Strong Necro Trans	18	Craft Arms & Armor Circle of Death Keen Edge	40,515	3,216	82,215
Nightwatcher (PGF p126)	 +3 Longsword, made from Adamantine. Bearer gains Low-Light vision. <i>Dispel Magic</i> vs. magical darkness within 30'. When planted in the ground only: Hums loudly if anyone with intent to harm its owner comes within 60'. 	Mod Evoc	9	Craft Arms & Armor Alarm Dispel Magic Light	44,815	3,560	89,315
Weapon with +7 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	49,000	3,920	98,000
Dart of the Phoenix (BoED p114)	+1 Returning Dart, fletched with phoenix feathers. Throwing the dart inflicts 1d4 Strength damage on the thrower. An opponent hit by the dart must make a Fortitude save vs. DC 20 or die (with his/her body being incinerated). On a successful save, the opponent takes 13d6 Fire damage (if this kills the opponent, his/her body is incinerated anyway). If incinerated, the opponent's ashes reform into the person after 2d6 rounds, with all the Fire damage healed. Creatures immune to fire are immune to these effects, but fire resistance only applies if the save is made.	Strong Necro [fire] [good]	13	Craft Arms & Armor Phoenix Fire	49,900 ½	3,960	99,400 ½
Bow of the Solars (BoED p114)	+2 Composite Longbow, +4 Strength bonus, sized for a Large creature. Any arrow fired by this bow becomes an Arrow of Slaying that matches the targeted creature.	Strong Necro	13	Craft Arms & Armor Finger of Death	50,500	3,9668	100,100

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP				
Luck Blade, with	+2 Short-Sword	l I									
Two Wishes	+1 Luck bonus to all saves.										
(DMG p227)	The wielder may reroll one roll, but must use the new value. Usable once	Strong	17	Craft Arms & Armor	51,330	4,106	102,66				
	per day.	Evoc		Wish –or– Miracle	,	.,	,				
	Wish, 2 uses.										
(T - 1 A	+2 Cold-Iron Longsword										
Holy Avenger (DMG p226)	5										
(Divid p220)	Paladin only:	~		Craft Arms & Armor							
	+5 Holy Cold-Iron Longsword	Strong	18	Holy Aura	60,630	4,800	120,30				
	Spell Resistance (5 + Paladin level) to the Paladin & any adjacent	Abj		Creator must be Good							
	Greater Dispel Magic (area) as a Standard Action at the Paladin's level.			0000							
	Usable once per round.										
Dragathil	Masterwork Rapier for a Medium-sized wielder			Craft Arms & Armor							
(PGF p121)	Character with at least 5 ranks of Diplomacy only:	Strong		Cure Light Wounds							
	+4 Merciful Holy Evil-Outsider-Bane Undead-Bane Rapier for a	Evoc	12	Hold Person	63,020	5.016	125,72				
	Medium-sized wielder	[good]		Holy Smite	05,020	0,010	120,71				
	Red glow as bright as a torch on command.	10 1		Creator must be Good		4,800 5,016 5,120 5,386 5,718 5,999 6,160					
	Hold Person, 1/day.			0000							
Weapon with +8 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	64,000	5,120	128,00				
	Masterwork Longsword for a Medium-sized wielder			·vanco*							
Faervian (PGF p120)	-										
(- 31 P120)	Arcane Spellcaster only:	Strong		Craft Arms & Armor		5,386					
	+4 Spell-Storing Holy Evil-Outsider-Bane Undead-Bane Longsword for a Medium-sized wielder	Evoc	12	Still Spell	67,642	5,386	134,9				
	Purple glow as bright as a torch on command.	[good]		Holy Smite							
	May apply Still Spell to 3 spells per day.										
1 101 1 14	+2 Short-Sword										
Luck Blade, with											
Three Wishes (DMG p227)	+1 Luck bonus to all saves.	Strong	17	Craft Arms & Armor	71 400	5 710	142.0				
(DWG p227)	The wielder may reroll one roll, but must use the new value. Usable once per day.	Evoc	1/	1/	17	17	17	Wish -or- Miracle	71,480	5,718	142,9
	Wish, 3 uses.										
4.1											
Mhaorathil (PGF p120)	Masterwork Short-Sword for a Medium-sized wielder										
(rur pi20)	Dwarf only:			Craft Arms & Armor Cure Light Wounds							
	+4 Holy Evil-Outsider-Bane Undead-Bane Short-Sword sized for a	Strong		Disrupting Weapon							
	Medium -sized wielder	Evoc	12	Holy Smite	75,303	5,999	150,29				
	Orange glow as bright as a torch on command.	[good]		Remove Disease	,	,	,				
	Cure Light Wounds, 1/day.			Creator must be							
	Disrupting Weapon, 1/day.			Good							
	Remove Disease, 1/day.										
Гуranny's Knell	+2 Warhammer										
(PGF p122)	Dwarf only:										
	+3 Throwing Returning Warhammer with a 30' range increment	N 1		Craft Arms & Armor							
	Giants take +2d8 damage when thrown, all others take +1d8	Mod Evoc	10	Reduce Person Creator must be a	77,312	6 160	154,3				
	Earthquake, once per 10 days. Activated as a Standard Action by striking	Trans	10	Dwarf of at least	//,312	5,718	134,5				
	the ground.	Trans		10 th level.							
	When the weapon hits a Giant, it is effected by the equivalent of Reduce										
	Person (FortNeg DC16), except that it effects Giants.										
Morvian	Masterwork Greatsword for a Medium-sized wielder			Craft Arms & Armor							
(PGF p120)	Lawful Good only:	Strong		Daylight							
	+4 Axiomatic Holy Evil-Outsider-Bane Undead-Bane Greatsword for a	Evoc	12	Holy Smite	70.200	6 221	150 2				
	Medium-sized wielder	[good]	12	Order's Wrath	79,369	6,321	158,3				
	Yellow glow as bright as a torch on command.	[law]		Creator must be							
	Daylight, 1/day.			Lawful Good							
Evaelathil	Masterwork Short-Sword for a Small-sized wielder										
(PGF p120)	Halflings only:			Craft Arms & Armor							
	+4 Holy Evil-Outsider-Bane Undead-Bane Short-Sword for a Small-			Charm Person							
	sized wielder	Strong		Holy Smite							
	Green glows as bright as a torch on command.	Evoc	oc 12	12 Locate Creature Resist Energy Creator must be	12 Locate Creature Resist Energy		80,523	6,429	161,04		
	Fire Resistance 10.	[good]									
	Charm Person, 1/day.				Good						
	Locate Object, 1/day.	Good									
Weapon with +9		<u> </u>		Craft Arms & Armor	01.000	6.400	100-				
	Varies	varies	*	<varies></varies>	81,000	6,480	162,0				

Weapons	Effect	Aura	Lvl	Requirements	Create in GP	Create in XP	Sell in GP
Elqillar (PGF p125)	 +1 Scimitar, with its name on the blade in multi-colored runes. Any creature hit by this weapon reverts to its natural form (WillNeg DC18). Transforms into a Scimitar, Dagger, Kukri, or a sword of any kind, sized for a Small, Medium, or Large creature, on command. The runes remain on the blade in any of its forms. <i>Disguise Self</i>, while holding the weapon. Wielder is immune to <i>Detect Thoughts, Discern Lies</i>, and all attempts to determine alignment, while holding the weapon. 	Strong Ill	12	Craft Arms & Armor Disguise Self Nondetection Polymorph	83,815	6,680	167,315
Weapon with +10 (DMG p222)	Varies	varies	*	Craft Arms & Armor <varies></varies>	100,000	8,000	200,000
Keryvian (PGF p121)	Masterwork Bastardsword for a Medium-sized wielder Fighter, Paladin, or Ranger of Good alignment only: +4 Keen Holy Evil-Outsider-Bane Undead-Bane Bastardsword for a Medium-sized wielder Blue crackling glow as bright as a torch on command. Jump, at will. Feather Fall, at will. Alarm (audible), always on. Triggered by someone other than the owner touching the weapon. On a Critical Hit, the target receives 1 Negative Level (DC16) & the wielder receives 1d6 Temporary HP (which fade after 24 hours).	Strong Evoc [good]	12	Craft Arms & Armor Alarm Enervation Feather Fall Holy Smite Jump Spell Turning	103,692	8,270	207,070
Heartcleaver (PGF p121)	 +2 Vorpal Battleaxe sized for a Large creature, whose blade drips green ichor. Attempts to cast a Conjuration (healing) spell on a creature wounded by this weapon only succeed if the caster makes a Caster check vs. DC 20. This effect ends when the creature returns to full hit-points (either naturally or magically). 	Strong Evoc	18	Craft Arms & Armor Bestow Curse Circle of Death Keen Edge	157,320	12,560	314,320

Ammunitions

Ammunition can have many of the same options as normal weapons, but are created in a set of 50, so the individual cost is lower (indicated below).

This list also includes other single use weapons.

Ammunition	Effect	Aura	Lvl	Requirements	Create in gp	Create in XP	Sell in GP
Ammunition with +1 (DMG p222)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	20	2	40
Sleep Arrow (DMG p228)	+1 Arrow Does subdual damage. If the target takes damage, it falls asleep (WillNeg DC11). Single Use.	Faint Ench	5	Craft Arms & Armor Sleep	69 ½	5	132
Ammunition with +2 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	80	6	160
Burrowing Arrow (CWar p135)	+1 Arrow On a hit, the arrow head imbeds itself in the target. Natural healing will not occur until removed, which causes 1d8 damage. Magical healing causes the arrowhead to be expelled, also causing 1d8 damage	Faint Necro	4	Craft Arms & Armor Inflict Light Wounds	87	6	167
Screaming Bolt (DMG p227)	+2 Crossbow Bolt When fired, all enemies of the wielder within 20' of the bolt's path must make a Will save vs. DC 14 or become <u>Shaken</u> . This is a Mind- Affecting, Fear effect. Single Use.	Faint Ench	5	Craft Arms & Armor Doom Scare	128 ½	10	267
Ammunition with +3 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor	180	14	360
Ammunition with +4 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	320	26	640
Ammunition with +5 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	500	40	1,000
Ammunition with +6 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	720	58	1,440
Javelin of Lighting (DMG p226)	Lightning Bolt, when thrown. 5d6 with DC 14. Single Use	Faint Evoc	5	Craft Arms & Armor Lightning Bolt	750	30	1,500
Ammunition with +7 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	980	78	1,960
Slaying Arrow (DMG p228)	 +1 Arrow Each slaying arrow is designed to kill a specific type of creature (Aberration, Animal, etc.). If the arrow strikes an appropriate target, it must make a Fortitude save vs. DC 20 or die / be destroyed (this is a Death-Effect). Note that this item can destroy an Undead that does not make it saving throw. 	Strong Necro	13	Craft Arms & Armor Finger of Death	1,144 ½	91	2,282
Ammunition with +8 (DMG p227)	Single Use. Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	1,280	102	2,560
Ammunition with +9 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	1,620	130	3,240
Ammunition with +10 (DMG p227)	Varies Single Use.	varies	*	Craft Arms & Armor <varies></varies>	2,000	160	4,000
Hellpiercer (BoED p115)	+3 Shocking-Burst Arrow or Bolt. Considered Silver for purposes of overcoming Damage Reduction. Contains a reservoir of Purified Couatl Venom(BoED p35), which only harms Evil creatures.	Mod Evoc Trans	11	Craft Arms & Armor Silvered Weapon	2,007	40	4,007
Slaying Arrow, Greater (DMG p228)	 +1 Arrow Each slaying arrow is designed to kill a specific type of creature (Aberration, Animal, etc.). If the arrow strikes an appropriate target, it must make a Fortitude save vs. DC 23 or die / be destroyed (this is a Death-Effect). Note that this item can destroy an Undead that does not make it saving throw. Single Use. 	Strong Necro	13	Craft Arms & Armor Heighten Spell <i>Finger of Death</i>	2,032	162	4,057

Armors

Magic Options for Armor

					Extra	Cost
<u>Armor Options</u>	Description	Aura	Lvl	Requirements	as GP	as Bonus
Glamered (DMG p219)	On command, the armor looks like normal clothing, but otherwise acts normally.	Mod Ill	10	Craft Arms & Armor Disguise Self	+ 2,700	_
Shadow (DMG p219)	+5 Competence bonus on Hide checks. Armor check penalty still applies. Ex.: Shadow Full Plate = +5 Competence bonus - 5 Masterwork Full Plate penalty = +0 to Hide checks.	Faint Ill	5	Craft Arms & Armor Invisibility	+ 3,750	_
Silent Moves (DMG p219)	+5 Competence bonus on Move Silent checks. Armor check penalty still applies.	Faint Ill	5	Craft Arms & Armor Silence	+ 3,750	_
Slick (DMG p219)	+5 Competence bonus on Escape Artist checks. Armor check penalty still applies.	Faint Conj	5	Craft Arms & Armor Grease	+ 3,750	_
Shadow, Improved (DMG p219)	+10 Competence bonus on Hide checks. Armor check penalty still applies.	Mod Ill	10	Craft Arms & Armor Invisibility	+15,000	_
Silent Moves, Improved (DMG p219)	+10 Competence bonus on Move Silent checks. Armor check penalty still applies.	Mod Ill	10	Craft Arms & Armor Silence	+15,000	_
Slick, Improved (DMG p219)	+10 Competence bonus on Escape Artist checks. Armor check penalty still applies.	Mod Conj	10	Craft Arms & Armor Grease	+15,000	—
Acid Resistance (DMG p217)	Acid Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Cold Resistance (DMG p218)	Cold Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Electricity Resistance (DMG p218)	Electricity Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Fire Resistance (DMG p218)	Fire Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Sonic Resistance (DMG p219)	Sonic Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Anti-Impact (CWar p133)	Damage from falling, constriction, & other whole-body bludgeoning (but not weapons) is halved.	Faint Abj	4	Craft Arms & Armor Feather Fall	+2,000	_
Shadow, Greater (DMG p219)	+15 Competence bonus on Hide checks. Armor check penalty still applies.	Mod Ill	15	Craft Arms & Armor Invisibility	+33,750	_
Silent Moves, Greater (DMG p219)	+15 Competence bonus on Move Silent checks. Armor check penalty still applies.	Mod Ill	15	Craft Arms & Armor Silence	+33,750	_
Slick, Greater (DMG p219)	+15 Competence bonus on Escape Artist checks. Armor check penalty still applies.	Mod Conj	15	Craft Arms & Armor Grease	+33,750	_
Acid Resistance, Improved (DMG p217)	Acid Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Cold Resistance, Improved (DMG p218)	Cold Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Electricity Resistance, Improved (DMG p218)	Electricity Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Fire Resistance, Improved (DMG p218)	Fire Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Sonic Resistance, Improved (DMG p219)	Sonic Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Ethereal (DMG p218)	Allows wearer to cast <i>Ethereal Jaunt</i> , 1/day. Unlimited duration, but once dismissed, the effect cannot be used again until the next day	Strong Trans	13	Craft Arms & Armor Ethereal Jaunt	+49,000	
Undead Controlling (DMG p219)	May control up to 26 HD of Undead per day as per the <i>Control Undead</i> spell. Control is lost each dawn.	Strong Necro	13	Craft Arms & Armor Control Undead	+49,000	_
Acid Resistance, Greater (DMG p218)	Acid Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Cold Resistance, Greater (DMG p218)	Cold Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Electricity Resistance, Greater (DMG p218)	Electricity Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Fire Resistance, Greater (DMG p218)	Fire Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Sonic Resistance, Greater (DMG p219)	Sonic Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	

Armor Options	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Stonemeld (Eb p266)	Damage Reduction 5 / —. Meld into Stone, 3/day.	Mod Conj	11	Bind Elemental Planar Binding	+80,000	
Underwater Action (Eb p266)	Water Breathing, always on. Armor imposes no Armor Check penalty on Swim checks. Quench, 2/day.	Mod Conj	11	Bind Elemental Planar Binding	+86,000	_
Burning (Eb p266)	Cold Resistance 10. Able to be cloaked in flames for 11 rounds, 3/day. Any creature who attacks with a non-reach weapon during this time takes 2d6 Fire damage (no save) and Catches Fire (RefNeg, DC 17).	Mod Conj	11	Bind Elemental Planar Binding	+90,000	_
Whirlwind (Eb p266)	<i>Fly</i> , on command. Movement rate of 60' with Good maneuverability. Become a Whirlwind, 1/day for 4 rounds. This is equivalent of the whirlwind created by a Large Air Elemental.	Mod Conj	11	Bind Elemental Planar Binding	+90,000	_
Fortification, Light (DMG p219)	25% chance of negating a critical hit or sneak attack.	Strong Abj	13	Craft Arms & Armor Limited Wish –or– Miracle		+1
Death Ward (CArc p142)	Ignore one 'death effect' each day. Examples include spells with the [death] subtype, magical death effects, energy drain, & negative energy effects (such as those from <i>Inflict</i> spells and <i>Chill Touch</i>).	Mod Necro	7	Craft Arms & Armor Death Ward	_	+1
Twilight (BoED p112)	When worn, armor becomes semi-corporeal & translucent. -10% Arcane Failure chance.	Faint Abj	5	Craft Arms & Armor	_	+1
Angelic (BoED p112)	Non-Evil Creatures only: +1 extra Enhancement bonus to AC against attacks by Evil Creatures. +4 Sacred bonus on saves vs. spells with the [evil] descriptor.	Mod Abj	9	Craft Arms & Armor Dispel Evil Phieran's Resolve Creator must be Good		+2
Axeblock (CWar p133)	Damage Reduction 5 / Bludgeoning or Piercing. If combined with 'Hammerblock' and/or 'Spearblock', the damage value stays 5.	Mod Abj	11	Craft Arms & Armor Polymorph Any Object	_	+2
Empyreal (BoED p112)	As a Free Action during his/her round, the wearer may reduce the Enhancement bonus to AC of this armor and gain an equal Sacred bonus to all saving throws until the next round. Evil Creatures only: Wearer is <u>Sickened</u> .	Mod Abj Necro [good]	9	Craft Arms & Armor Resistance Shield of Faith Sicken Evil		+2
Death Ward (PGF p119)	Death Ward, 1/day for 7 minutes. The effect activated automatically when the wearer is exposed to negate energy or a death effect.	Mod Necro	7	Craft Arms & Armor Death Ward	—	+2
Hammerblock (CWar p134)	Damage Reduction 5 / Piercing or Slashing. If combined with 'Axeblock' and/or 'Spearblock', the damage value stays 5.	Mod Abj	11	Craft Arms & Armor Polymorph Any Object	_	+2
Sacred (BoED p112)	Decorated with a Deity's Holy / Unholy Symbol Follower of the indicated Deity only: +2 effective level with regards to Turning / Rebuking Checks.	Mod Conj	8	Craft Arms & Armor Creator must be able to Turn or Rebuke Undead	_	+2
Spearblock (CWar p134)	Damage Reduction 5 / Bludgeoning or Slashing. If combined with 'Axeblock' and/or 'Hammerblock', the damage value stays 5.	Mod Abj	11	Craft Arms & Armor Polymorph Any Object	—	+2
Spell Resistance 13 (DMG p219)	Wearer gains Spell Resistance 13.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+2
Exalted (BoED p112)	Good Creatures only: Protection from Evil, always on. Takes only +1d6 (instead of +2d6) damage from Unholy Weapons. Negates <u>Vile Damage</u> taken from Vile Melee, Ranged, & Natural Weapons.	Mod Abj	9	Craft Arms & Armor Protection from Evil Creator must be Good	_	+3
Fortification, Moderate (DMG p219)	75% chance of negating a critical hit or sneak attack.	Strong Abj	13	Craft Arms & Armor Limited Wish –or– Miracle	_	+3
Ghost Touch (DMG p219)	The item's Armor bonus to AC count vs. Incorporeal creatures. Can also be used by Incorporeal creatures (who can still pass through solid object while wearing it).	Strong Trans	15	Craft Arms & Armor Etherealness	—	+3
Invulnerability (DMG p219)	Wearer gains Damage Reduction 5 / magic.	Strong Abj Evoc	18	Craft Arms & Armor Stoneskin Limited Wish –or– Miracle	_	+3
Magic-Eating (CArc p142)	Wearer gains Spell Resistance 13. Any spell negated causes the wearer to gain 1d8 Temporary HP (max 8 Temporary HP total). The Temporary HP fade after 1 hour.	Strong Trans	16	Craft Arms & Armor Limited Wish Spell Resistance	_	+3
Spell Resistance 15 (DMG p219)	Wearer gains Spell Resistance 15.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+3
Wild (DMG p219)	If the wearer uses the Druid <i>Wild Shape</i> ability, the armor melds into the new body & the wearer retains the Armor & Enhancement bonuses to his/her AC.	Mod Trans	9	Craft Arms & Armor Baleful Polymorph	_	+3
Soulfire (BoED p112)	Wearer is immune to all spells with the [death] subtype, magical death effects, energy drain, and negative energy effects (including <i>Chill Touch &Inflict Wounds</i>)	Mod Abj	7	Craft Arms & Armor Death Ward	_	+4
Spell Resistance 17 (DMG p219)	Wearer gains Spell Resistance 17.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+4

Armor Options	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Fortification, Heavy (DMG p219)	100% chance of negating a critical hit or sneak attack.	Strong Abj	13	Craft Arms & Armor Limited Wish –or– Miracle	_	+5
Proof against Transmutation (CArc p142)	The wearer is immune to any Transmutation effect that would change his/her form, such as being Polymorphed or Petrified. If the wearer fails his/her save vs. <i>Disintegrate</i> , the wearer is reduced to -10 hp, but the body is not turned to dust.	Strong Abj	12	Craft Arms & Armor Spell Immunity		+5
Spell Resistance 19 (DMG p219)	Wearer gains Spell Resistance 19.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+5

Armors

Armors	Effect	Aura	Lvl	Requirements	Create in gp	Create in XP	Sell in GP
Armor with +1 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	500	40	1,000
Mithral Shirt (DMG p220)	Masterwork Mithral Chain Shirt.	_	_	_	550	_	1,100
Dragonhide Plate (DMG p220)	Masterwork Dragonhide Full Plate. Can be worn by Druids.	_	_	_	1,650	_	3,300
Armor with +2 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	2,000	160	4,000
Elven Chain (DMG p220)	Masterwork Mithral Chainmail. Counts as Light Armor.	_	_	_	2,075	_	4,150
Rhino Hide (DMG p220)	 +2 Hide Armor Has only a -1 Armor check penalty. +2d6 damage when doing a Charge action, even if it is mounted. 	Mod Trans	9	Craft Arms & Armor Bull's Strength	2,665	200	5,165
Agustinius's Folly (DR324 p76)	+2 Banded Male Once per day, the wearer can 'Inspire Courage' like an 8 th level Bard for the duration of speaking (which is a Free Action) + 5 rounds. Unfortunately, 10% of the time, the listeners will instead become Panicked for 10 rounds.	Mod Ench	8	Craft Arms & Armor Creator must be a Bard	3,000	240	6,000
Armor with +3 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	4,500	360	9,000
Adamantine Breastplate (DMG p219)	Masterwork Adamantine Breastplate. Grants Damage Reduction 2 /	_	_	_	5,100	_	10,200
Arboreal Armor (DR326 p76)	 +2 Leather Armor made from bark +4 bonus to Hide checks made in forest settings. <i>Entangle</i>, 3/day. <i>Goodberry</i>, 1/day. 5 Good berries grow from the armor each dawn. If the armor is damaged, it repairs itself at the rate of 1hp per hour. 	Faint Abj	5	Craft Arms & Armor Entangle Goodberry	8,000	640	16,000
Armor with +4 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	8,000	640	16,000
Dwarven Plate (DMG p220)	Masterwork Adamantine Full Plate. Grants Damage Reduction 3 /	_	_	_	8,250	_	16,500
Devilhusk (BoED p112)	+5 Hide Armor made from Barbed Devil skin with the barbs intact. With a successful Grapple check, the barbs do 3d8 + 1 ½ Strength modifier damage.	Strong Trans	15	Craft Arms & Armor	16,655	1,320	16,655
Banded Mail of Luck (DMG p220)	+3 Banded Mail Once per week, the wearer can have an attack roll made on him/her be rerolled, though the second roll must be kept. The decision must be made before damage is rolled.	Strong Ench	12	Craft Arms & Armor Bless	10,150	700	18,900
Mithralmist Shirt (CArc p142)	+2 Mithral Shirt. On command, the hex that surrounds the wearer is filled with mist, which grants the wearer <u>Concealment</u> , but do not cause the wearer any difficulty seeing. Lasts for 1 minute per use. Usable 7/day. <i>Gaseous Form</i> , on command. Lasts for 10 rounds. Usable 1/day.	Mod Abj	6	Craft Arms & Armor Gaseous Form Obscuring Mist	11,200	808	21,300
Armor of the Unending Hunt (CWar p134)	+2 Chainmail Wearer is immune to Fatigue and Exhaustion	Mod Abj	8	Craft Arms & Armor Restoration	10,900	848	21,500
Celestial Armor (DMG p220)	+3 Chainmail Can be worn under clothing without being noticed. Considered Light armor, has a Max Dexterity modifier of +8, Armor Check penalty of -2, & an Arcane spell failure chance of 15%. Wearer can <i>Fly</i> , 1/day.	Faint Trans [good]	5	Craft Arms & Armor Fly Creator must be Good	12,550	1,004	22,400
Plate Armor of the Deep (DMG p220)	+1 Full Plate Able to breath underwater. Able to speak with aquatic creatures. Immune to damage from water pressure. Armor does not count against Swim checks.	Mod Abj	11	Craft Arms & Armor Freedom of Movement Water Breathing Tongues	17,150	600	24,650
Armor with +5 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	12,500	1,000	25,000
Breastplate of Command (DMG p220)	 +2 Breastplate +2 Competence bonus on Charisma checks, skills based on Charisma, & Turning checks. +2 Competence bonus on his/her Leadership score. Friendly troops within 360' of the wearer become braver than normal. The wearer must be clearly visible to have these advantages. 	Strong Ench	15	Craft Arms & Armor Mass Charm Monster	10,975	850	25,400

Armors	Effect	Aura	Lvl	Requirements	Create in gp	Create in XP	Sell in GP
Dragonheart Armor (PGF p119)	+1 Red-Dragonhide Scale-Mail Fire Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	12,900	1,000	25,400
Mithral Full Plate of Speed (DMG p220)	 +1 Mithral Full Plate. Considered Medium armor, has a Max Dexterity modifier of +3, Armor Check penalty of -3, & an Arcane spell failure chance of 25%. <i>Haste</i>, as a Free Action. Total of 10 rounds per day, broken up as desired. 	Faint Trans	5	Craft Arms & Armor Haste	13,250	994	26,500
Crimson Coat of llpharzz (CArc p142)	 +4 Leather Armor, dyed red with flames in gold thread. On command as a Free Action, the armor is engulfed in flames for one minute. Usable three times per day with the following benefits: a) +4 Deflection bonus to AC; b) Fire Resistance 15; & c) any creature attacking the wearer with melee or natural weapons takes 1d4 Fire damage. 	Mod Abj	12	Craft Arms & Armor Fire Shield Resist Energy Shield	14,230	1,125	28,300
Armor with +6 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	18,000	1,440	36,000
Vassal Armor (BoED p113)	+3 Exalted Half-Plate, reinforced with Ysgardian Heartwire (+2 bonus to AC to avoid having a threatened critical confirmed)	Strong Abj	18	Craft Arms & Armor Protection from Evil	20,250	1,620	38,250
Armor of the Long Journey (DR328 p65)	+2 Cold-Resistant Full Plate (weighs 25 pounds) Does not reduce land speed as is standard for Full Plate. A 'heavy load' is treated as a 'medium load', and a 'medium load' is treated as a 'light load'. Traveling does not Fatigue the wearer.	Mod Abj	6	Craft Arms and Armor Bear's Endurance Resist Energy	19,825	1,586	39,650
Armor with +7 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	24,500	1,960	49,000
Demon Armor (DMG p220)	 +4 Full Plate +1 Spiked Gauntlets that do 1d10 damage & target is effected by Contagion (FortNeg DC14). Non-Evil only: 1 Persistent Negative Level. 	Strong Necro [evil[13	Craft Arms & Armor Contagion	26,130	2,090	52,260
Armor with +8 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	32,000	2,560	64,000
Armor with +9 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	40,500	3,240	81,000
Arms of House Melarn (DR312 p89)	+5 Elven-Chainmail of Nimbleness +4 Enhancement bonus to Strength	Strong Trans	12	Craft Arms & Armor Bull's Strength Cat's Grace	44,725	3,246	85,300
Armor with +10 (DMG p216)	Varies	varies	*	Craft Arms & Armor <varies></varies>	50,000	4,000	100,000

Shields

Magic Options for Shields

Shield Options	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Acid Resistance (DMG p217)	Acid Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Cold Resistance (DMG p218)	Cold Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Electricity Resistance (DMG p218)	Electricity Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Fire Resistance (DMG p218)	Fire Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Sonic Resistance (DMG p219)	Sonic Resistance 10.	Faint Abj	3	Craft Arms & Armor Resist Energy	+18,000	_
Acid Resistance, Improved (DMG p217)	Acid Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Cold Resistance, Improved (DMG p218)	Cold Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Electricity Resistance, Improved (DMG p218)	Electricity Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Fire Resistance, Improved (DMG p218)	Fire Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Sonic Resistance, Improved (DMG p219)	Sonic Resistance 20.	Mod Abj	7	Craft Arms & Armor Resist Energy	+42,000	_
Undead Controlling (DMG p219)	May control up to 26 HD of Undead per day as per the <i>Control Undead</i> spell. Control is lost each dawn.	Strong Necro	13	Craft Arms & Armor Control Undead	+49,000	_
Acid Resistance, Greater (DMG p218)	Acid Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Cold Resistance, Greater (DMG p218)	Cold Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Electricity Resistance, Greater (DMG p218)	Electricity Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Fire Resistance, Greater (DMG p218)	Fire Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Sonic Resistance, Greater (DMG p219)	Sonic Resistance 30.	Mod Abj	11	Craft Arms & Armor Resist Energy	+62,000	_
Arrow Catching (DMG p218)	+1 Deflection bonus to AC vs. ranged attacks. All projectiles & thrown weapons targeted within 5' of wearer veer towards the wearer instead, if the weapon's Enhancement bonus in not higher than the shield's. The wielder may deactivate this ability.	Mod Abj	8	Craft Arms & Armor Entropic Shield		+1
Bashing (DMG p218)	Light & Heavy Shields only. When bashing with the shield, it does damage of a shield two size categories larger (i.e., a Light Shield for a Medium-sized user would do 1d6 damage, while a Heavy Shield would do 1d8). The shield acts as a +1 weapon.	Mod Trans	8	Craft Arms & Armor Bull's Strength	_	+1
Blinding (DMG p218)	Twice per day, the item can flash. Everyone except the wearer within 20' must make a Reflex save vs. DC 14 or be Blinded for 1d4 rounds.	Mod Evoc	7	Craft Arms & Armor Blindness / Deafness Searing Light	_	+1
Fortification, Light (DMG p219)	25% chance of negating a critical hit or sneak attack.	Strong Abj	13	Craft Arms & Armor Limited Wish –or– Miracle	_	+1
Angelic (BoED p112)	Non-Evil Creatures only: +1 extra Enhancement bonus to AC against attacks by Evil Creatures. +4 Sacred bonus on saves vs. spells with the [evil] descriptor.	Mod Abj	9	Craft Arms & Armor Dispel Evil Phieran's Resolve Creator must be Good	_	+2
Animated (DMG p218)	Upon command, the shield floats around the user, who gains Shield bonus to AC while leaving both hands free. The user still receives the shield's armor check penalty, Arcane spell failure chance, & any non-proficiency penalties	Strong Trans	12	Craft Arms & Armor Animate Object		+2
Arrow Deflection (DMG p218)	Once per round (as a Free Action, though must not be flat-footed), the wielder may make a Reflex save vs. DC 20 to deflect an incoming projectile.	Faint Abj	5	Craft Arms & Armor Shield	_	+2

Shield Options	Description	Aura	Lvl	Requirements	Extra as GP	Cost as Bonus
Empyreal (BoED p112)	As a Free Action during his/her round, the holder may reduce the Enhancement bonus to AC of this shield and gain an equal Sacred bonus to all saving throws until the next round. Evil Creatures only: The holder is <u>Sickened</u> .	Mod Abj Necro [good]	9	9 Craft Arms & Armor Resistance Shield of Faith Sicken Evil		+2
Sacred (BoED p112)	Decorated with a Deity's Holy / Unholy Symbol Follower of the indicated Deity only: +2 effective level with regards to Turning / Rebuking Checks.	Mod Conj	8	Craft Arms & Armor Creator must be able to Turn or Rebuke Undead		+2
Spell Resistance 13 (DMG p219)	Wearer gains Spell Resistance 13.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+2
Fortification, Moderate (DMG p219)	75% chance of negating a critical hit or sneak attack.	Strong Abj	13	Craft Arms & Armor Limited Wish –or– Miracle	_	+3
Ghost Touch (DMG p219)	The item's Shield bonus to AC count vs. Incorporeal creatures. Can also be used by Incorporeal creatures (who can still pass through solid object while wearing it).	Strong Trans	15	Craft Arms & Armor Etherealness	_	+3
Spell Resistance 15 (DMG p219)	Wearer gains Spell Resistance 15.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+3
Wild (DMG p219)	If the wearer uses the Druid <i>Wild Shape</i> ability, the shield melds into the new body & the wearer retains the Armor & Enhancement bonuses to his/her AC.	Mod Trans	9	Craft Arms & Armor Baleful Polymorph	_	+3
Spell Resistance 17 (DMG p219)	Wearer gains Spell Resistance 17.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+4
Fortification, Heavy (DMG p219)	100% chance of negating a critical hit or sneak attack.	Strong Abj	13	Craft Arms & Armor Limited Wish –or– Miracle		+5
Reflection (DMG p219)	One per day as a Free Action, the shield can reflect a spell back as per <i>Spell Turning</i> .	Strong Abj	14	Craft Arms & Armor Spell Turning	_	+5
Spell Resistance 19 (DMG p219)	Wearer gains Spell Resistance 19.	Strong Abj	15	Craft Arms & Armor Spell Resistance	_	+5

Shields

Shields	Effect	Aura	Lvl	Requirements	Create in gp	Create in XP	Sell in GP
Darkwood Buckler (DMG p221)	Masterwork Darkwood Buckler Weighs 2 ½ pounds & has no Armor check penalty.	_	_	—	102 ½	_	205
Darkwood Shield (DMG p221)	Masterwork Heavy Darkwood Shield Weighs 5 pounds & has no Armor check penalty.	_	_		128 ½	_	257
Shield with +1 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	500	40	1,000
Mithral Heavy Shield (DMG p221)	Masterwork Heavy Mithral Shield Weighs 5 pounds, has no Armor check penalty, & has a 5% Arcane spell failure chance.	_			510		1,020
Caster's Shield (DMG p221)	 +1 Light Wooden Shield with an Arcane spell failure chance of 5%. A scroll can be scribed on the inside of the shield for ½ normal material costs, up to a 3rd level spell. 	Mod Abj	6	Craft Arms & Armor Scribe Scroll	1,653	120	3,153
Shield with +2 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	2,000	160	4,000
Spined Shield (DMG p221)	 +1 Heavy Steel Shield with Masterwork Shield Spikes. On command, fire one of the shield's spikes, up to 3 times per day. Fired spikes have a +1 Enhancement bonus, a range increment of 120', & do 1d10 damage (critical 19-20 / x2). Spines restore themselves at a rate of one per day. 	Mod Evoc	6	Craft Arms & Armor Magic Missile	2,740	223	5,580
Fool's Plate (DR324 p75)	 +1 Buckler made from a silver serving platter. Each round the wearer is in combat, the wearer and the attacker are affected by <i>Daze</i> (DC 10). <i>Hypnotic Patterns</i>, 1/day. The wearer must also save. 	Faint Ill	3	Craft Arms & Armor Daze Hypnotic Pattern	3,600	288	7,200
Shield with +3 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	4,500	360	9,000
Captain Aerad's Shield (PGF p119)	+3 Heavy Steel Shield	Mod Abj	9	Craft Arms & Armor	4,670	360	9,170
Lion's Shield (DMG p221)	+2 Heavy Steel Shield As a Free Action, the shield attacks using the wielder's base attack bonus & number of attacks independently of the wielder. If it hits, the shield does 2d6 damage. Usable 3 times per day.	Mod Conj	10	Craft Arms & Armor Summon Nature's Ally IV	4,670	360	9,170
Shield with +4 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	8,000	640	16,000
Winged Shield (DMG p221)	+3 Heavy Wooden Shield <i>Fly</i> , once per day. If carrying up to 133 pounds, it has a movement of 40'. If carrying up to 266 pounds, it has a movement of 30'.	Faint Trans	5	Craft Arms & Armor Fly	8,628 ½	690	17,257
Shield with +5 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	12,500	1,000	25,000
Asura Shield (BoED p112)	+2 Bashing Spiked Heavy Steel Shield +1d6 Fire damage when bashing +1d6 Divine damage when bashing Evil creatures	Mod Trans	9	Craft Arms & Armor Bull's Strength Flamestrike	13,680	1,080	27,180
Shield of Obstruction (DR328 p67)	+3 Light Wooden Shield with Masterwork Shield Spikes Transforms into a <i>Wall of Thorns</i> , 1/day. The Wall is 90' long & 10' thick, must be in a straight line, and lasts for up to 90 minutes.	Mod Trans	9	Craft Arms & Armor Wall of Thorns	13,903	1,080	27,403
Shield with +6 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	18,000	1,440	36,000
The Spiteful Imp (DR312 p85) (CArc p143)	 +4 Animated Buckler, made from Mithral. Looks like an imp's smirking face that laughs when it blocks an opponent's blow. Spits burning venom, 1/day. Requires a Ranged Touch attack with a maximum range of 30'. Does 1d4+6 Fire damage (no save) and infects the target with poison (1d10 Con / 1d10 Con / DC17). 	Strong Trans	12	Craft Arms & Armor Animate Objects Poison Produce Flame	23,123	1,850	46,245
Shield with +7 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	24,500	1,960	49,000
Absorbing Shield (DMG p221)	+1 Heavy Steel Shield Disintegrate what it touches (using a melee touch attack), usable once per 2 days.	Strong Trans	17	Craft Arms & Armor Disintegrate	25,170	2,000	50,170
Shield with +8 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	32,000	2,560	64,000
Shield with +9 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	40,500	3,240	81,000
Shield with +10 (DMG p216)	Varies		*	Craft Arms & Armor <varies></varies>	50,000	4,000	100,000

Appendix

Revision History

November 11, 2003	 Start of D&D 3.5 Edition. Includes the Dungeon Master's Guide v.3.5.
March 15, 2004	 Changed blue entries (which indicated changes from 3rd to 3.5) to the normal black. Added Complete Warrior & the Book of Exalted Deeds. Added Dragon #309 – Dragon #313.
April 1, 2005	Added Dragon #314. Added Player's Guide to Faerûn.
October 12, 2004	 Added Complete Divine.
November 12, 2004	 Added Eberron Campaign Setting. Added Dragon #325.
April 1, 2005	 Adding Complete Arcane. Added Dragon #324, #326 – #329. Change the abbreviation of Player's Handbook v3.5 from "PH3.5" to "PH". Change the abbreviation of Dungeonmaster's Guide v3.5 from "DMG3.5" to "DMG".

Key to Sourcebooks

PH DMG MM MM3	- - -	Player's Handbook v.3.5 Dungeon Master's Guide v.3.5 Monster Manual v.3.5 Monster Manual 3
CWar CDiv CArc	_ _ _	Complete Warrior Complete Divine Complete Arcane
BoED UA	-	Book of Exalted Deeds Unearthed Arcana
FR MoF UE LoD RoF SM Und PGF Eb		Forgotten Realms Campaign Setting Magic of Faerûn Unapproachable East Lords of Darkness Races of Faerûn Silver Marches Underdark Player's Guide to Faerûn Eberron Campaign Setting
DR### DU##	_	Dragon Magazine (with issue number) Dungeon Magazine (with issue number)
3.5up PH3.5e PGFe CDivErrata EbErrata		D&D v.3.5 Accessory Update- http://www.wizards.com/dnd/files/DnD35_update_booklet.zip Player's Handbook v.3.5 Errata- http://www.wizards.com/dnd/files/PHB_Errata09242003.zip Player's Guide to Faerûn Errata- http://www.wizards.com/dnd/files/PgtF_Errata07192004.zip Complete Divine Errata- http://www.wizards.com/dnd/files/PgtF_Errata01022004.zip Eberron Errata- http://www.wizards.com/dnd/files/Eberron_Errata01222004.zip

Note: If a Key reference is followed by a "+", then it is partially superseded the entry above it.