

GURPS[®]

Fourth Edition

MAGIC[™]

Spell Charts


These charts are a visual representation of the relationships between the hundreds of spells listed in *GURPS Magic*. They not only reduce the work required to determine the prerequisites for a spell, but also reveal the underlying organization of the colleges. For each college, they show how far can one progress at each level of Magery; which spells are central, prerequisites for most of the other spells in the college; and how much overlap there is with other colleges. The simple, open format allows for further customization. Color the boxes to show which spells a mage knows and instantly see which ones he is eligible to learn.

This new vector graphics version is less than 10% the file size of the old edition; Also, all known errata to date have been corrected.

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid*, *GURPS Magic Spell Charts*, e23, and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license. All rights reserved. *GURPS Magic Spell Charts* is copyright © 2005, 2006 by Steve Jackson Games Incorporated.

The scanning, uploading, and distribution of this material via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

Spell Prerequisite Charts

by MICHELLE BARRETT


Based on *GURPS Magic* by STEVE JACKSON

and *GURPS Grimoire* by S. JOHN ROSS and

DANIEL U. THIBAUT

Illustration by DOUGLAS SHULER

STEVE JACKSON GAMES


Stock #82-0201


Version 2.0, February 15, 2006

Chart Key


Magery Requirement


Spell Difficulty


This specific prerequisite spell must be known at skill level N or higher.


At least N variants of the prerequisite spell must be known.


Prerequisites


C requires A *and* B


C requires A *or* B


C requires Magery 1 *or* B


C requires Magery 2 *or* (Magery 1 *and* A)

College Identification


- AⁱAir
- AⁿAnimal
- B^BBody Control
- C^CCommunication & Empathy
- E^aEarth
- EⁿEnchantment


- FⁱFire
- F^oFood
- G^GGate
- H^HHealing
- I^IIllusion & Creation
- K^KKnowledge

- L^LLight
- M^aMaking & Breaking
- M^eMeta
- MⁱMind Control
- M^oMovement
- N^NNecromantic

- P^lPlant
- P^rProtection
- S^SSound
- T^TTechnological
- W^aWater
- W^eWeather


Animal College


†Each animal requires a different spell.


*Each Animal (Control) or Shapeshifting spell is the prerequisite for subsequent spells for the same animal (or animals, for the Hybrid spells).

Body Control College


†One of the four variants of the Boost (Attribute) spell


Body Control College


Communication & Empathy College


Earth College


Enchantment College


1 spell each
from 10 colleges


Enchantment College


The spells in this college require the GM's permission for a PC to learn.


¹Weapon Enchantment

²Armor Enchantment


³Wizardly Tools

⁴Limiting Enchantment


†Other spells may be necessary to work with unusual materials.

*Each protection is a separate spell; each Talisman is the prerequisite for the Amulet spell of the same type.


Fire College


Food College


Gate College


†One of the variants of the Keen (Sense) spell

To Restoration


Illusion & Creation College


*Requires other spells as specified in the text for the particular method of divination.


†One of the variants of the Keen (Sense) spell


Light & Darkness College


†One of the variants of the Keen (Sense) spell


Making & Breaking College


†Linking spell


*Only Keen Hearing is also a Sound spell.


†One of the four variants of the Boost (Attribute) spell.


Movement College


Necromantic College


†One of the four variants of the Steal (Attribute) spell

Plant College


Sound College


†One of the variants of the Keen (Sense) spell


†One of the variants of the Keen (Sense) spell


Metal & Plastic Spells


NOTE: Many Tech spells are technological skills (p. B168) and must be learned at a particular TL.


Water College


Weather College


STUCK FOR AN ADVENTURE? NO PROBLEM.

e23 sells high-quality game adventures and supplements in PDF format.

- Get complete sample adventures free for *GURPS*, *In Nomine*, and *Traveller*!
- PDFs from the major players in online publishing: Ronin Arts, Ken Hite, Atlas Games, and 01 Games.
- New gems from up-and-coming publishers, like Atomic Sock Monkey Press and Expeditious Retreat Press.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Original material for *Transhuman Space* and *In Nomine*, with new *GURPS* supplements from William Stoddard, David Pulver, Phil Masters, and Sean Punch!
- Buy it once, have it always. Download your purchases again whenever you need to.


Download ● Print ● Play

STEVE JACKSON GAMES

e23 is part of Warehouse 23, the online store at Steve Jackson Games.
Warehouse 23 is also the official Internet retailer for Dork Storm Press, Atlas Games, and many other publishers.
Visit us today at www.warehouse23.com for all your game STUFF!