TEARS OF SELÛNE	Silver Fire	Synostodweomer	Spellguard Force Lash
Divine, Implement, Psychic DS	Arcane, Implement ORDS	Arcane, Healing ORDS	Arcane, Force, Implement
Standard Action Ranged 10	Standard Action R Ranged 20	Minor Action	Immediate Reaction R/A 7 Ranged 3
INT, WIS, or CHA vs WILL One creature	INT+8 vs REF CK TA One creature	ATTACK You or one ally within 20 squares	INT vs FORT CK Triggering creature
Hit: While you are bloodied, deal 3d10 + Intel- ligence, Wisdom, or Charisma modifier psychic damage. If you are not bloodied, the target is in- stead stunned until the start of its next turn.	Hit: 1d6 + Intelligence modifier damage, and until the end of the encounter, each subsequent time you hit the target with an attack, it takes addition- al damage equal to onehalf your level.	Effect: Spend one of your own healing surges but regain no hit points. The target of the spell can then spend a healing surge. (If you are the target, you will have spent two healing surges to regain hit points for one surge.)	 Trigger: A creature moves into any square within range. Hit: 1d10 + Intelligence modifier force damage, and the target is knocked prone.
You conjure a small orb of luminescent silver light that streaks to your enemy. Its power is unpredictable, but so are the moods of the moon. Silverstar Attack 11	You summon a jet of pure magical power that burns through all defenses and empowers your other spells. Simbarch of Aglarond Attack 11	You heal yourself with the ethereal silver fire of pure magic.	Harnessing the shards of the mythal about you, you hurl them like razors against your foe and knock your enemy off its feet. Spellguard Wizard Attack 11
ENCOUNTER SPELL DUNGEONS & DRAGONS	ENCOUNTER SPELL DUNGEONS DRAGONS	ENCOUNTER SPELL DUNGEONS DRAGONS	ENCOUNTER SPELL DUNGEONS DRAGONS
LIGHTNING RIPPLE			
Arcane, Implement, Lightning	KEYWORDS USED	KEYWORDS USED	KEYWORDS USED
Standard Action			
INT vs REF Each creature in blast	ACTION \leftrightarrow \checkmark RANGE	ACTION \bigstar RANGE	ACTION \leftrightarrow $\overset{?}{}$ RANGE
Hit: 3d8 + Intelligence modifier lightning damage. You gain a +2 power bonus to your next Intelli- gence-based attack roll on your next turn if you hit any targets with this power.	ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET
Thunder claps as you bring your fists together before you. Waves of coursing blue lightning cut a wide swath in the			
enemy ranks. War Wizard of Cormyr Attack 11	CLASS LEVEL PAGE	CLASS LEVEL PAGE	CLASS LEVEL PAGE
ENCOUNTER SPELL DUINGEONS & DRAGONS		ENCOUNTER SPELL DUNCEONS & DRAGONS	

Moonglow	Moonfire	SIMBUL'S TEMPEST	Mythal Splinter
Divine WORDS	Divine, Healing, Implement, Radiant	Arcane, Force, Implement	Arcane, Zone ARDS
Minor Action RA & Personal	Standard Action R Ranged 10	Standard Action Area burst 3 within 20 squares	Minor Action
ATTACK TARGER	INT, WIS, or CHA vs REF One creature	INT vs FORT Each enemy in burst	ATTACK TARGER
Effect: Until the end of the encounter, darkness within 6 squares of you counts as dim light.	 Hit: 4d10 + Intelligence, Wisdom, or Charisma modifier radiant damage, and all allies within 5 squares of the target regain hit points equal to one-half your level + your Charisma modifier. Miss: Half damage, and all bloodied enemies within 5 squares of the target take radiant damage equal to your Charisma modifier. 	Hit: 5d10 force damage. After you finish all attack rolls for this power, for every enemy you hit, you can immediately roll one saving throw against an effect that a save can end. You can roll multiple saving throws against a single effect that a save can end if your first attempts fail.Miss: Half damage, and you gain no extra saving throws.	Effect: You create a zone that lasts until the end of your next turn. No enemy in the zone can use a power that has the healing or teleportation keywords.Sustain Minor: The zone persists.
Where you walk in the power of your goddess, darkness yields to silvery splendor. Silverstar Utility 12 PAILY SPELL	From overhead a spiraling column of cold, white light de- scends against your foe. Even as it consumes the wicked, your allies are soothed by its cool glow. Silverstar Attack 20 REPGEN DUNGEONS ODECONS	You create a powerful telekinetic storm to pummel your foes. Your arcane wrath transports you in a blaze of silver fire, burning away your mortal fraily. Simbarch of Aglarond Attack 20 REPGE2 DAILY SPELL	Your command of mythal energy allows you to twist reality and magic alike. Spellguard Wizard Utility 12 DAILY SPELL
Mythal Spark	ONE-WAY BARRIER	STORM OF VICTORY	
Arcane, Force, Implement	Arcane, Force, Conjuration	Arcane, Implement, Thunder	KEYWORDS US
Standard Action Area burst 5 within 20 squares	Standard Action Area wall 4 within 10	Standard Action Area burst 3 within 20 squares	+ 7
INT vs WILL CK Each enemy in burst	ATTACK TARGE	INT vs FORT Each creature in burst	
Hit: 3d10 force damage. Effect: Until the end of your next turn, targets cannot use powers that have the healing or teleportation keyword.	Effect: You conjure an invisible wall of contiguous squares that is permeable to your arcane abilities. The wall can be 4 squares long and 4 squares high. The barrier does not prevent movement, but instead blocks line of effect for ranged and area attacks. However, your ranged and area attack powers ignore this barrier. Sustain Minor: The wall persists.	Hit: 4d6 + Intelligence modifier thunder damage. Effect: Each target grants combat advantage to your allies until the end of your next turn.	VS ATTACK DEFENSE TARGET
The raw power of the mythal resonates through you, creating a wave of silver light that tears into foes and quells their powers. Spellguard Wizard Attack 20 FRPG 3 DAILY SPELL	You erect an impenetrable wall of shimmering force, capable of turning aside a charging giant or a storm of ballistae. War Wizard of Cormyr Utility 12 REPGES DAILY SPELL	You unleash the fury of the heavens. Thunder, lightning, and driving razored sleet sear flesh, melt shields, and blast ar- mored plates to shards. War Wizard of Cormyr Attack 20 REPGEONS & DRACONS	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC. CLASS LEVEL PAGE DAILY SPELL DUNGEONS DRACOF