Book of Exhalted Deeds Spells

Exhalted Deeds 3.5

		BOOK OT	EXI	alled	Dee	us sp	ells	Exhalted	Deeds	3.5
_	Spell	Description		Comp	Time	Range	Target, Effect, Area	Duration	Save	SR P
_	Affliction	Target contracts an affliction	Necro		1 a	Touch	One evil creature	Instantaneous	Fort neg	Yes 8
	Amber Sarcophagus	Amber sphere envelops target in statis			1 a	Close	One creature	1 day/lvl	-	Yes 9
	Armageddon	Calls celestials to fight for you	2	V,S,Sac	1 a	Medium	2+ summoned creats	• •	-	No 9
	Aspect of the Deity	+4 Cha, resist 20 acid, cold, elect, DR 10/magic, darkvision, smite evil, SR 25	Trans	V,S,DF	1 a	Self	Caster	1 rnd/lvl	-	- 9
	Aspect of the Deity,	+4 Cha, immune acid, cold, elect,	Trans	V,S,DF	1 a	Self	Caster	1 rnd/lvl	-	- 9
	Greater Aspect of the Deity. Lesser	disease, half-celestial, +1AC, lowlight +4 Cha, resist 10 acid, cold, elect	Trans	V,S,DF	1 a	Self	Caster	1 rnd/lvl	-	- 9
	Axiomatic Creature	Target becomes axiomatic creature		V,S,M,XP,Arc	Round			Permanent	Fort neg	Yes 9
	Ayailla's Radiant Burst	Shards of light, blinds (fort) and 1d6/2lvls damage (ref) evil creatures		V,S,Sac	1 a	60-ft	Cone	Instantaneous	Fort neg Ref half	Yes 9
	Bastion of Good	Minor Globe of Invulnerability, Magic Circle against Evil, +4AC, +4 resist	Abj	V,S,Abs	1 a	20-ft	20-ft radius	1 rnd/lvl	-	No 9
	Blessed Sight	See evil within 120-ft	Div	V,S	1 a	Self	Caster	1 min/lvl (D)	-	- 9
	Blinding Beauty	Humanoids in 60-ft fort save or blinded			1 a	Self	Caster	1 rnd/lvl	-	- 9
	Blinding Glory	As Daylight, blinds evil creatures		V,S,M/DF	1 hr	Close	100-ft/lvl radius	1 hr/lvl	-	No 9
	Blood of the Martyr	Heal at range, take as dmg, min 20 hps	Necro	V,S	1 a	Medium	One willing creature	Instantaneous	-	Yes 9
]	Bolt of Glory	5d8 dmg, varies based on origin plane		V,S,DF	1 a	Close	Ray	Instantaneous	-	Yes 9
	Brilliant Emanation	Evil creatures are blinded		Sac	1 a	Medium	100-ft+10-ft/lvl rad	1d4 rounds	Fort part	Yes 9
	Call Faithful Servants	Calls celestials to fight for you for 1year		V,S,Abs,Cel	1 min	Close	1d4 creatures	Instantaneous	-	No 9
	Call Mount	Summons special mount		V	Round		Special mount	1 hr/lvl (D)	-	No 9
	Celestial Aspect		Trans		1 a	Touch	One creature	1 min/lvl	Fort neg	Yes 9
	Celestial Blood	DR 10/evil, resist 10 acid, cold, elect		V,SdC V,S,M	Round		Non-evil creature	1 min/lvl	Tort neg	Yes 9
	Celestial Brilliance	120-ft light, 60-ft bright light, damages		V, S, IVI V, S	1 a	Touch	One item	1 day/lvl (D)	_	No 9
	Chaav's Laugh	Good + 2 Att, fear, $1d8 + 1/lvl$ temp hps				40-ft	40-ft radius	1 min/lvl	Will nog	Yes 9
	0	12 HD celestial creature occupies body			1a 1 a				Will neg	No 9
	Channel Celestial			V,DF,Abs,Sac	1a 1 a	Touch	Self & willing creature	• •	-	
		24 HD celestial creature occupies body Binds creature 2 Att 4 Dox 2d6 dmg	mans		1a 1a	Touch	Self & willing creature	10 min/Ivi (D) 1 rnd/Ivi	-	No 9
	Constricting Chains	Binds creature, -2 Att, -4 Dex, 3d6 dmg			1a 1 a	Medium	One creature		-	No 9
	Convert Wand	0	Trans		1 a	Touch	Wand	1 min/lvl	-	No 9
	Crown of Brilliance	Blinds for 1d4 rounds		V,S,M,Arc	Round		20-ft radius	1 rnd/lvl	Fort part	Yes 9
	Crown of Flame			V,Arc	1 a	10-ft	10-ft radius	1 min/lvl	-	Yes 9
1	Crown of Glory	As suggestion on 8HD creatures		V,S,M/DF		10-ft/lvl	10-ft/lvl radius	1 min/lvl	Will neg	Yes 9
1	Cry of Ysgard	Calls celestials to fight for you for 1year		V,Sac	Round		2d4 Bariaur defender		-	No 9
1	Curtain of Light	Damages evil 2d4 to 10-ft, 1d4 to 20-ft		V,S,Sac	1 a	Medium	5x5-ft/lvl	1 rnd/lvl (D)	-	No 9
	Dancing Web	1d6/lvl non-lethal dmg, entangles evil		V,S,M/DF	1 a	Medium	20-ft radius	Instantaneous	Ref half	Yes 9
	Diamond Spray	Dazzle evil for 2d6 rounds, 1d6/lvl dmg	Evoc	V,S,M	1 a	60-ft	Cone	Instantaneous	Ref half	Yes 9
]	Distilled Joy	Heals 1 Hp	Trans	V,S,F	1 day	Touch	One living creature	Permanent	Fort neg	Yes 9
	Divine Inspiration	+3 Att vs evil creatures	Div	Sac	1 a	Touch	One creature	1d4 rounds	-	Yes 9
	Divine Sacrifice	Deal 1d6/2Hps sacrificed (5d6)	Necro	V,S	1 a	Self	Caster	1 rnd/lvl or till used	-	- 9
]	Dolorous Motes	Creatures in area are dazed	Ench	V,S,Sac	1 a	Long	10-ft cube/lvl	1 rnd/lvl (D)	Will neg	Yes 9
]	Dragon Cloud	Huge air elemental, 10d6 elect DC24	Conj	V,S,Sac	Round	Special	One dragon cloud	1 min + 1 min/lvl	-	No 9
	Ease Pain	Removes pain	Conj	S,DF	1 a	Touch	One creature	Instantaneous	Will neg	Yes 9
]	Eladrin Form	Become incorporeal globe of light	Trans	V	1 a	Self	Caster	1 rnd/lvl (D)	-	- 9
]	Elation	+2 Str, Dex, +5 move	Ench	V.S	1 a	80-ft	Allies in 80-ft radius	1 rnd/lvl	Will neg	Yes 9
J	Emerald Burst	Evil stunned 1d4 rnds, neutral 1 rnd	Evoc	V,S,M	1 a	Close	20-ft radius	Instantaneous	Fort neg	Yes 9
	Empyreal Ecstasy	Removes pain, immunity to mind affecting, half dmg from melee/missiles		V,S,DF	Round		One creature/lvl	1 min/lvl (D)	Will neg	Yes 9
	End to Strife		Ench	V,S,DF	1 a	80-ft	80-ft radius	1 rnd/lvl	-	Yes 9
	Energetic Healing	Immune to selected element and heals 10% or any damage done by element			1 a	Touch	One living creature	10 min/lvl or till used	-	Yes 9
]	Energize Potion	Potion explodes 1d6/lvl dmg 10-ft rad	Trans	V,S,M	1 a	Close	10-ft radius	Instantaneous	Ref half	Yes 9
]	Estanna's Stew	Heals 1d6+1/serve, 1 serve/2lvl (5)	Conj		Round		Healing stew	Instantaneous	Will half	Yes 9
]	Exhalted Fury	Evil creatures take your hps+50 dmg	Evoc		1 a	40-ft	40-ft radius	Instantaneous	-	Yes 9
]	Exhalted Raiment	+1 AC/5lvls, DR 10/evil, SR 5+1/lvl		V,DF,Sac	1 a	Touch	Garment	1 min/lvl	Will neg	Yes 9
]	Eyes of the Avoral	+8 Spot	Trans		1 a	Touch	One creature	10 min/lvl	Will neg	Yes
	Faerinaal's Hymn	•	Ench		1 a	Close	One evil creature/lvl	Concentration	Will neg	Yes
	Glorious Raiment	+1 AC/5lvls, DR 5/evil	Abj	V,S,DF	1 a	Touch	Garment	1 min/lvl	Will neg	Yes
]	Glory to the Martyr	Tgt +1 AC +1 resist, half dmg to caster		V,S,F,DF	1 a	Close	One creature/lvl	1 hr/lvl (D)	Will neg	Yes
		5		V,S,Sac	1 a	Medium	Magic warhammer	Instantaneous	Fort half	Yes
]	Healing Touch		Necro		1 a	Touch	One creature	Instantaneous	Will neg	Yes
	Heart's Ease	Cures despair, fear, restores 2d4 Wis		V,S V,S,DF	1 a	Close	One creature/lvl	Permanent	Will neg	Yes
]									0	Yes
]	Heavenly Lightning	, , , ,		V,S	1a 1 a	Close	One creature/2lvls	Instantaneous	-	
]	, , ,	, , ,		V,S	1a	Medium	One creature/lvl	Instantaneous	-	Yes
	Heaven's Trumpet	Foes paralyzed for 1d4 rnds		S,F,Arc	1a	120-ft	120-ft radius	Instantaneous	Fort neg	Yes
	Inquisition	Target answers truthfully	Ench		1 a	Close	One Int 6+ creature	Till finished	Will neg	Yes
]	Inspired Aim	+2 Att to allies	Ench		1 a	40-ft	40-ft radius	Concentration	Will neg	Yes
	Lantern Light	1 ray/lvl doing 1d6 dmg		S,Abs	1 a	Close	Ray	1 rnd/lvl	-	Yes
	Last Judgement	Target dies else take 3d6 Wis dmg	Necro		Round		Evil humanoid/giant	Instantaneous	Will part	Yes
	Leonal's Roar	Kills, 2d6 sonic, paralyzes, non-good		V	1 a	40-ft	Non-good creatures	Instantaneous	Fort part	Yes
]	Lastai's Caress	Target becomes shaken	Ench	V,S,M	1 a	Touch	One evil creature	1 rnd/lvl	-	Yes
]	Luminous Armour	Bright armour, +5 AC, -4 Att to hit	Abj	Sac	1 a	Touch	One good creature	1 hr/lvl (D)	-	Yes
]	Luminous Armour, Greater	Bright armour, +8 AC, -4 Att to hit	Abj	Sac	1 a	Touch	One good creature	1 hr/lvl (D)	-	Yes
]	Mind Bond	Mount +1 Att/3 lvls (5), +4 flanked	Div	V,S,DF	1 a	Close	Special mount	1 rnd/lvl (D)	-	No
	Moment of Clarity	Target gets save vs mind effecting spell	Abj	V,S,DF	1 a	Touch	One creature	Instantaneous	-	No
]	Path of the Exhalted	Deity helps caster make a decision	Div	V,Abs	1 a	Self	Caster	Till used	-	-
]	Perfect Summons		Trans		1 a	Medium	40-ft radius	1 hr/lvl	-	No
	Phieran's Resolve	+4 spell save vs evil spells		V,S,DF	1 a	20-ft	One good creature/lvl		Will neg	Yes
]		Evil creatures take 2d6/lvl (40), die				20-n 15-ft	15-ft radius	Instantaneous	Ref neg	Yes
	Phoonix Firo	EVILLICATURES LARE ZUD/IVI (40), UIE	INCLIO	V, J, F, JdL	1 a				rei neg	
	Phoenix Fire	. ,	Tranc	VSCOL	Pound	Solf				
	Quickshift	Caster's teleport spells are quickened		V,S,Cel	Round		Caster	1 rnd/lvl	- Fort next	
		Caster's teleport spells are quickened As solid fog, -1 Att	Conj	V,S,Cel V,S,Abs V,S,Abs	Round 1 a 1 a	Self Medium Self	Caster Fog 20-ft radius Caster	1 min/lvl 1 rnd/lvl (D)	- Fort part	- 1 Yes 1 - 1

□ Rain of Black Tulips 5d6 electricity dmg to evil, nauseated V,S,M 80-ft radius, high 1 rnd/lvl (D) Fort neg Yes 104 Evoc 1 a Long Rain of Embers 5d6 fire, 5d6 divine dmg/rnd to evil Evoc V,S,Sac 1 a Medium 40-ft radius, high 1 rnd/lvl (D) Ref half Yes 104 Rain of Roses V,S,M 1 rnd/lvl (D) Yes 105 1d4 Wis dmg/rnd to evil Evoc 1 a Long 80-ft radius, high Fort neg Ray of Hope +2 attack, save, ability and skills V.S Ench 1 a Close One living creature 1 rnd/lvl Will neg Yes 105 Refreshment Removes all non-lethal damage Conj V,S 1 a 20-ft 20-ft radius Instantaneous Will neg Yes 105 Remove Addiction Removes all addictions from creature V,S Instantaneous Yes 105 Conj 1 a Touch One creature Fort neg Remove Fatigue Gain the benefit of 8 hours sleep Trans S 10 min Touch One living creat/2 lvls Instantaneous Fort neg Yes 105 V,DF Remove Nausea Removes nausea Touch One creature Instantaneous Will neg Yes 105 Conj 1 a Restore Soul's Treasure Restores item to original condition Trans Sac Round Close Disintegrated item Instantaneous 105 No Gaze attack, <5HD die, fear 1d10 rnds V.S **Righteous Glare** Necro 1 a Self Caster 1 rnd/lvl 105 **Righteous Smite** 1d6/lvl (20) evil, blind 1d4 rnd, half ntrl Evoc V.S Medium 20-ft radius Instantaneous Will part Yes 106 1 a \square Sacred Guardian Monitor location and condition of item V,S,Cel Willing creature/item 1 day/lvl Yes 106 Div 1 a Touch Sacred Haven +2 AC, monitor targets condition Abj V.S.DF 1 a Touch One creature 1 min/lvl Will neg Yes 106 Sanctify the Wicked Traps soul and changes alignment Necro V,S,F,Sac One evil creature Will neg Yes 106 1 a Close 1 year 1 hr/lvl Second Wind Endurance feat Trans V.S.DF 1 a Touch One creature Will neg Yes 106 Secure Corpse Holy symbol holds corpse in stasis Necro V,S,DF 1 a Close Corpse 1 day/lvl (D) No 106 Shield of the Archons Blocks harmful spells, +4 vs area spells V,Arc 1 rnd/lvl 107 Abi 1 a Self Caster Sicken Evil Sickens evils creatures Necro V,S,Sac Self 20-ft radius 1 min/lvl (D) Yes 107 1 a Silvered Claws All natural attacks are silvered attacks Trans V,S,DF One living creature 1 min/lvl Will neg 1 a Touch Yes 107 1 rnd/lvl Silvered Weapon Weapon becomes silvered Trans V.S Touch Yes 107 1 a One weapon Fort neg Smite Heretic +2 Att, +2 dmg/lvl on smite evil Conj V,S,DF 1 a Self Caster 10 min/lvl 107 Spear of Valarian +1 silvered spear, +3 +2d6 vs mbeasts Trans V,S Touch Non-magic weapon 1 rnd/lvl (D) Fort neg Yes 107 1 a Ench V,S,M 1 hr/lvl (D) Spread of Contentment Hostile creatures become indifferent 1 hr Long 10-ft/lvl radius Yes 107 Starmantle Immune to & destroys non-magical V,S,M 1 a Touch One living creature 1 min/lvl (D) Yes 108 Abj weapons, magical attacks DC15 ref half □ Stars of Arvandor V,S 1 min/lvl (D) One star/lvl (10) does 1d8 dmg 1 a Close One creature/rnd Yes 108 Evoc Monitors condition, cast 0,1,2 lvl spells Will neg Status, Greater Div V S DF 1 a Touch One creature/3lvls 1 hr/lvl Yes 100 □ Storm of Shards Evil creatures blinded (fort), and take V,S,Sac 0-ft 80-ft radius Instantaneous Fort neg Yes 108 Evoc 1 a 1d6/lvl (20) divine dmg (ref) Ref half $\hfill\square$ Storm of Shards 1d6/lvl (20) & blinds evil, ref half Evoc V,S,Sac 1 a 0-ft 80-ft radius Instantaneous Fort neg Yes 108 □ Sublime Revelry Removes pain, immunity to mind V,S,DF Round Close One creature/lvl 1 min/lvl (D) Ref half Abj No 109 affecting, half dmg from melee/missiles Sunmantle Daylight, DR 5/-, Attackers take 5 dmg Abj 1 rnd/lvl Yes 109 S.Sac Touch One creature 1 a Sustain Do not need food or drink Trans V.S.M Round Touch One living creat/2lvl 6 hrs/lvl Yes 109 Sword of Conscience Take Cha and Wis dmg Ench V,DF 1 a Close One evil creature Instantaneous Will neg Yes 109 Telepathy Block Blocks all telepathic communication Abj V,S 1 a Close 80-ft radius 1 rnd/lvl (D) No 109 Telepathy Tap Overhear telepathic conversations Sac Self 1 rnd/lvl (D) 110 Div 10-ft radius No 1 a Tomb of Light Hold creature, 1d6 Con/rnd, save/rnd Trans V,S,M Round Touch Evil extraplanar creat Concentration Fort part Yes 110 Trans V,S Touch of Adamantine +1 Att, ignore hardness less than 20 1 a Touch Weapon 1 min/lvl Will neg Yes 110 1 a Twilight Luck +1 luck bonus on saves Abj V Abs Touch One non-evil creature 1 min/lvl Yes 110 □ Unearthly Beauty Creatures in 30-ft will save or die Trans V,S,Abs 1 a Self Caster 1 rnd/lvl 110 Humanoids in 60-ft fort save or blinded Π Valiant Steed Creature serves for one year Conj V.S.Sac 1 hr Close Pegasus or Unicorn Instantaneous No 110 Vanishing Weapon V,S Dispels summoned creature DC11+IvI Abi Touch Weapon 1 min/lvl No 111 1 a V,S,DF,Abs Ref half Vengeance Halo One good creature 1 min/lvl 111 Slain creature 1d6/lvl (20) to slayer Abj 1 a Close No Vision of Heaven Target becomes dazed Ench V 1 a Close One evil creature 1 round Will neg Yes 111 Wages of Sin Attacks nearest evil creature V,Abs Medium One evil creature/lvl 1 rnd/lvl Will neg Yes 111 Ench 1 a Warcry Creatures cower 1d4 rnds, lose dex AC Ench V 1 a 30-ft Cone Instantaneous Fort neg Yes 111 Warding Gems V,S,M Gem/3lvls 1 hr/lvl Gem hold 10 hps healing energy Close 111 Coni 1 a No Winged Mount 10 min/lvl Mount grows wings, fly 60-ft/rnd Trans V S DF 1 a Touch Special mount No 112 Yoke of Mercy Target deals non-lethal dmg Ench V.Abs 1 a Close One creature 1 rnd/lvl Will neg No 112 Abj Abjuration DF **Divine Focus** Conj Conjuration Force Div Divination Μ Material Ench

Enchantment S Semantic Evocation Sac Sacrifice Necro Necromancy Verbal **Experience** Points Trans Transmutation ХP Abs Abstinence

Arc Archon Celestial Cel Ela Eladrin Guardinal Gua Loc Location

Evoc