


COLLEGE OF MAGICS CHECKLIST

Prepared By: Nicholas H.M. Caldwell

MAGICAL THEORY AND PRACTICE

THE PREMISES OF MAGIC

- Magic is Energy (Core) 7
- Magic and the Planes (Core) 7
- Magic and the Elements (Core) 7
- The Web of Mana (Core) 8
- The Unpredictability of Mana (Core) 8
- Replenishment of Mana (Core) 8
- The Limits of Magic (Core) 9
- Magic and Belief (Core) 9


THE PRACTICE OF MAGIC

- Using Magic versus Spell Casting (Core) 9
- How Spell Casting Works (Core) 10
- Spell Casting and Armor (Core) 11
- Sigils, Glyphs, Runes, Seals and Grimoires (Core) 12

TYPES OF MAGIC

DEFINITIONS

- Blood Magic 14
- Natural Magic 14
- Alchemy 14
- Charmcraft 14
- Ritual Magic 14
- Rune Magic 14
- Spell Magic -High Magic 14
- Spell Magic -Low Magic 15
- Spell Magic -Middle Magic 15
- Elementalism Circle 15
- Magery Circle 15
- Necromancy Circle 15
- Thaumaturgy Circle 15
- Vivamancy Circle 15
- Clerics' Spheres 15
- Harper Sphere 15
- Ranger Sphere 15
- Warrior Mage Sphere 15
- Universal Sphere 15


THE PRACTITIONERS OF MAGIC

PROFESSIONS

- The Elementalist 17
- The Magician 17
- The Necromancer 18
- The Thaumaturge 18
- The Vivamancer 19

TRAINING PACKAGES

- Amateur Mage 19
- Apprentice Mage 19
- Journeyman Mage 19
- The Mage Hunter 20
- Protégé 20
- Traditionalist Mage 20
- Alchemist 20
- Charmweaver 21
- Enchanter 21
- Ritualist 21
- Runemaster 21
- Wizard 21


MANA SOURCES

- Personal Mana 22
- Ambient Mana 22
- Granted Mana 22
- Fixed Mana 22
- Pure Mana 23

SPELL FOCUS STYLES

- Gestural 23
- Somatic 24
- Song 24
- Music 24
- Trance 24
- Verbal 24

THE STUDY OF MAGIC

LEARNING MAGIC

- Mentoring 27
- Guilds 27
- Grimoires and Libraries 29
- (Spell casting from a grimoire) 30
- Oral Traditions 30


RESEARCHING MAGIC

- (Researching Magic Core Rules) 30
- Learning Existing Magical Effects via Research 32

NEW MAGIC

- (Creating New Spells Core Rules) 32

NEW SKILLS AND TALENTS

THE SKILLS OF MAGIC

- Alchemy 43
- Cantrips 43
- Charmcraft 43
- Divination 43
- Magical Ritual 44
- Power Projection 44
- Inscribe Trap Rune subskill 44
- Inscribe Professional Rune subskill 44
- Inscribe Circle subskill 44
- Use Blood Magic Ability 44

THE TALENTS OF MAGIC

- Active Blood Magic 45
- Affinity of Air 45
- Affinity of Earth 45
- Affinity of Fire 45
- Affinity of Water 45
- Arcane Circle 45
- Enhancement 45
- Focus Style (Gestural) 45
- Focus Style (Music) 45
- Focus Style (Somatic) 46
- Focus Style (Song) 46
- Focus Style (Trance) 46
- Focus Style (Verbal) 46
- Greater Resistance (All) 46
- Greater Resistance (Magic) 46
- Greater Resistance (Stamina) 46
- Greater Resistance (Will) 46
- Latent Blood Magic 45
- Lesser Resistance (All) 46
- Lesser Resistance (Magic) 46
- Lesser Resistance (Stamina) 46
- Lesser Resistance (Will) 46
- Master Craftsman 46
- Mental Resolve 46
- Potency 46
- Tap Ambient Mana 47
- Tap Fixed Mana 47
- Tap Granted Mana 47
- Tap Personal Mana 47

BLOOD MAGIC

- (Rules for Blood Magic) 47

NATURAL MAGIC

- (Occult Science Core Rules) 49

ALCHEMY

- (Core Alchemy Rules) 50
- (Alchemy as Potions) 50
- (Alchemy as Lotions and oils) 50

- (Alchemy as Candles) 50
- (Alchemy as Powders) 50
- Formula Potions 51

CHARMCRAFT

- (Core Charmcraft Rules) 52
- Specific Charms
- Protection against Animals 53
- Protection against Demons 53
- Protection against Elementals 53
- Protection against Magic 53
- Protection against Monsters 53
- Protection against Poison 53
- Protection against Sickness 53
- Protection against Undead 53
- Charms of Fortune 53
- Charm of Harm 54
- Charm of Ill-health 54
- Charm of Susceptibility 54
- Charm of Weakness 54

THE COST OF ALCHEMY AND CHARMCRAFT

- (Core Natural Magic Rules) 54

ESOTERIC SUBSTANCES AND OCCULT PROPERTIES

- Primal Essence 54
- Starstones 54
- Thunderbolts 54
- Lightning Bolts 54
- (The Power of Crystals) 54
- (Fixed Mana from Creature Parts) 55
- (Plant Extracts) 56

RITUALS AND RUNES


RITUAL MAGIC

- (Ritual Magic Core Rules) 58
- GM's Option: Pay in Advance 59

RUNE MAGIC

- (Rune Magic Core Rules) 63
- (Runes as Glyphs) 63
- (Runes as Seals) 63
- Trap Runes 63
- Professional Runes 63
- Magical Circles 64


SPECIFIC MAGICAL CIRCLES

<input type="checkbox"/> Spell Circles	65
<input type="checkbox"/> Containment (Animals)	65
<input type="checkbox"/> Containment (Demons)	65
<input type="checkbox"/> Containment (Elementals)	65
<input type="checkbox"/> Containment (Humanoids)	65
<input type="checkbox"/> Containment (Monsters)	65
<input type="checkbox"/> Containment (Spirits)	65
<input type="checkbox"/> Containment (Undead)	65
<input type="checkbox"/> Protection (Animals)	65
<input type="checkbox"/> Protection (Demons)	65
<input type="checkbox"/> Protection (Elementals)	65
<input type="checkbox"/> Protection (Humanoids)	65
<input type="checkbox"/> Protection (Magic)	65
<input type="checkbox"/> Protection (Monsters)	65
<input type="checkbox"/> Protection (Spirits)	65
<input type="checkbox"/> Protection (Undead)	65

SPELL MAGIC

LOW MAGIC

<input type="checkbox"/> (Low Magic Core Rules)	69
---	----

SPECIFIC CANTRIPS


<input type="checkbox"/> Body Clock	70
<input type="checkbox"/> Clean Body	70
<input type="checkbox"/> Clean Item	70
<input type="checkbox"/> Compass	70
<input type="checkbox"/> Count	70
<input type="checkbox"/> Create Water	70
<input type="checkbox"/> Cure Hangover	70
<input type="checkbox"/> Dry Armor	70
<input type="checkbox"/> Dry Clothing	70
<input type="checkbox"/> Dry Manuscript	70
<input type="checkbox"/> Dry Weapon	71
<input type="checkbox"/> Find Page	71
<input type="checkbox"/> Float	71
<input type="checkbox"/> Glowing Eyes	71
<input type="checkbox"/> Heal Bruise	71
<input type="checkbox"/> Heal Cut	71
<input type="checkbox"/> Ignite	71
<input type="checkbox"/> Magnify	72
<input type="checkbox"/> Measure	72
<input type="checkbox"/> Purify Food	72
<input type="checkbox"/> Purify Drink	72
<input type="checkbox"/> Relieve Pain	72
<input type="checkbox"/> Remain Dry	72
<input type="checkbox"/> Repair Binding	72
<input type="checkbox"/> Repair Clothing	72
<input type="checkbox"/> Repair Crack	72
<input type="checkbox"/> Repair Nick	73
<input type="checkbox"/> Repair Tear	73
<input type="checkbox"/> Repel Filth	73
<input type="checkbox"/> Repel Tiny Insects	73
<input type="checkbox"/> Smoke Rings	73
<input type="checkbox"/> Weigh	73

MIDDLE MAGIC

<input type="checkbox"/> (Middle Magic Core Rules)	74
--	----

NEW UNIVERSAL SPELLS

<input type="checkbox"/> Banish Fatigue	76
<input type="checkbox"/> Detect Life	76
<input type="checkbox"/> Detect Signature	76
<input type="checkbox"/> Detect Undead	76
<input type="checkbox"/> Enchanted Rope	77
<input type="checkbox"/> Water Breathing	77
<input type="checkbox"/> Water Vision	77


NEW HARPER SPELLS

<input type="checkbox"/> Beguiling Voice	78
<input type="checkbox"/> Project Voice	78
<input type="checkbox"/> Speed Reading	78

NEW RANGER SPELLS

<input type="checkbox"/> Nature's Awareness	78
<input type="checkbox"/> Predict Weather	78
<input type="checkbox"/> Vision Protection	79

NEW WARRIOR MAGE SPELLS

<input type="checkbox"/> Mantlet	79
<input type="checkbox"/> Reload Weapon	79
<input type="checkbox"/> Sharpshooter	79

NEW ELEMENTALIST SPELLS

<input type="checkbox"/> Air Form	80
<input type="checkbox"/> Breezes	80
<input type="checkbox"/> Conflagration	80
<input type="checkbox"/> Cool	80
<input type="checkbox"/> Earth Tunnel	80
<input type="checkbox"/> Earth Wall	81
<input type="checkbox"/> Elemental Aura	81
<input type="checkbox"/> Elemental Resistance	81
<input type="checkbox"/> Extinguish Fires	82
<input type="checkbox"/> Fissure	82
<input type="checkbox"/> Flash	83
<input type="checkbox"/> Heat	83
<input type="checkbox"/> Ice Wall	83
<input type="checkbox"/> Obscuring Mist	83
<input type="checkbox"/> Quicksand	84
<input type="checkbox"/> Stoneskin	84
<input type="checkbox"/> Tremors	84
<input type="checkbox"/> Trench	84
<input type="checkbox"/> Underwater Movement	84
<input type="checkbox"/> Unfog	85
<input type="checkbox"/> Water Corridor	85
<input type="checkbox"/> Water Form	85


NEW NECROMANCER SPELLS

<input type="checkbox"/>	Acid Ball	86
<input type="checkbox"/>	Acid Bolt	86
<input type="checkbox"/>	Curse	86
<input type="checkbox"/>	Disease	86
<input type="checkbox"/>	Inflict Injury	88
<input type="checkbox"/>	Inflict Pain	88
<input type="checkbox"/>	Nightvision	88
<input type="checkbox"/>	Poison Air	88
<input type="checkbox"/>	Poison Enhancement	88
<input type="checkbox"/>	Speak with the Dead	88
<input type="checkbox"/>	Summon Undead	89
<input type="checkbox"/>	Undead Mastery	89
<input type="checkbox"/>	Unluck	90
<input type="checkbox"/>	Weaken Agility	90
<input type="checkbox"/>	Weaken Constitution	90
<input type="checkbox"/>	Weaken Insight	90
<input type="checkbox"/>	Weaken Presence	91
<input type="checkbox"/>	Weaken Quickness	91
<input type="checkbox"/>	Weaken Reasoning	91
<input type="checkbox"/>	Weaken Self Discipline	91
<input type="checkbox"/>	Weaken Strength	91
<input type="checkbox"/>	Wounding	91

NEW THAUMATURGE SPELLS

<input type="checkbox"/>	Analysis	92
<input type="checkbox"/>	Arcane Ball	92
<input type="checkbox"/>	Change Object Size	92
<input type="checkbox"/>	Conjure Animal	92
<input type="checkbox"/>	Conjure Creature	92
<input type="checkbox"/>	Conjure Item	93
<input type="checkbox"/>	Deflect Spell*	93
<input type="checkbox"/>	Force Wall	93
<input type="checkbox"/>	Imbue Bonus	94
<input type="checkbox"/>	Imbue Charge	94
<input type="checkbox"/>	Imbue Exotic	94
<input type="checkbox"/>	Imbue Spell	94
<input type="checkbox"/>	Long Door Item	95
<input type="checkbox"/>	Magestaff	95
<input type="checkbox"/>	Molding	96
<input type="checkbox"/>	Potion Mastery	96
<input type="checkbox"/>	Preserve Charm	96
<input type="checkbox"/>	Spell Resistance	96
<input type="checkbox"/>	Spell Shield	96
<input type="checkbox"/>	Stabilize Elixir	97
<input type="checkbox"/>	Waiting Spell	97
<input type="checkbox"/>	Wards	97

NEW VIVAMANCER SPELLS

<input type="checkbox"/>	Animal Transformation	98
<input type="checkbox"/>	Banish Creature	98
<input type="checkbox"/>	Control Aerial Creature	98
<input type="checkbox"/>	Control Aquatic Creature	98
<input type="checkbox"/>	Control Land Creature	98
<input type="checkbox"/>	Control Plant	99
<input type="checkbox"/>	Creature Transformation	99
<input type="checkbox"/>	Cure Insanity	99
<input type="checkbox"/>	Growth	99

<input type="checkbox"/>	Plant Growth	99
<input type="checkbox"/>	Plant Healing	100
<input type="checkbox"/>	Plant Transformation	100
<input type="checkbox"/>	Rejuvenation	100
<input type="checkbox"/>	Repel Animal	100
<input type="checkbox"/>	Share Animal Sense	100
<input type="checkbox"/>	Shrink	101
<input type="checkbox"/>	Summon Aerial Creature	101
<input type="checkbox"/>	Summon Aquatic Creature	102
<input type="checkbox"/>	Summon Land Creature	102
<input type="checkbox"/>	Telepathic Bond	102

HIGH MAGIC

<input type="checkbox"/>	(High Magic Core Rules)	103
<input type="checkbox"/>	GM's Option: Low Magic or "Magic Dead Zone"	105

SPECIFIC HIGH MAGIC SPELLS

<input type="checkbox"/>	Channel Mana	106
<input type="checkbox"/>	Ley Line Alarm	106
<input type="checkbox"/>	Ley Line Transport	106
<input type="checkbox"/>	Nexus Alarm	106
<input type="checkbox"/>	Nexus Communications	107
<input type="checkbox"/>	Nexus Gate	107
<input type="checkbox"/>	Nexus Lock	107

MAGICAL ENCHANTMENT

TYPES OF MAGICAL ITEMS

<input type="checkbox"/>	Definitions (All Core)	109
--------------------------	------------------------------	-----

THE PROCESS OF TEMPORARY ENCHANTMENT

<input type="checkbox"/>	(Process Core Rules)	110
	Permanent Item Enchantment	
<input type="checkbox"/>	(Item Enchantment Core Rules)	111

THE COST OF MAGICAL ITEMS

<input type="checkbox"/>	(Item Cost Core Rules)	116
--------------------------	------------------------------	-----

EXOTIC MAGICAL POWERS

<input type="checkbox"/>	(Exotic Powers Core Rules)	117
--------------------------	----------------------------------	-----

SPECIFIC SPECIAL ABILITIES

<input type="checkbox"/>	Flight	118
<input type="checkbox"/>	Lesser Sharpness	118
<input type="checkbox"/>	Fumble Modification	118
<input type="checkbox"/>	Return by Flight	118
<input type="checkbox"/>	Limited Shifting	118
<input type="checkbox"/>	Return by Teleport	118
<input type="checkbox"/>	Unencumbering	118
<input type="checkbox"/>	Additional Equal Critical	118
<input type="checkbox"/>	Greater Sharpness	118
<input type="checkbox"/>	Increased Attack Size	118
<input type="checkbox"/>	Unlimited Shifting	118
<input type="checkbox"/>	Vampirism	118
<input type="checkbox"/>	Holy	118
<input type="checkbox"/>	Slaying	118
<input type="checkbox"/>	GM's Option: Automatic Abilities	119

