Rite Publishing Presents

1001 Spells The Inquisitor's Spell Tists

By Steven D. Russell

FUILITETULES COLLECENSEL VELLES VELLE

Rite Publishing Presents:

1001 Spells-Inquisitor Spell Jist

シュレントントレ

LY BALLY ANY Y LANDY LY ANY LY

Sorcerer Supreme (Designer): Steven D. Russell Spellbook Scribe (Editor): David Paul Transmuters (Interior Artwork): Toby Gregory Jowly Apprentice (Layout): Steven D. Russell

These spells on this list come from the 101 spells series you can find them for purchase <u>HERE</u>

Special Thanks to the subscribers: Ben Asaro, Chris Mattson, Craig Johnston, Jani Vaara, Jonathan Cavender, Jeffery Spencer, Mark Gedak, Michael Welham, Michael Jacobs, Oliver Spreckelsen, and Paul Watson

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <u>http://paizo.com/pathfinderRPG</u> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

1001 spells © 2011 Steven D. Russell, Open Gaming License Copyright © 2007 Wizards of the Coast. All rights reserved, Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <u>http://paizo.com/pathfinderRPG/compatibility</u> for more information on the compatibility license.

ウラススマ 人立 たく シス エント

1st-Jevel Inquisitor Spells

Astute Fighting: Recipient gains +2 bonus on attack rolls, may be able to make an extra melee attack.

WILLFORE CULLEVE SELENZEVELVELVEL

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Clarity of the Faith: Gives the target +5 bonus to Knowledge (religion) checks regarding your faith.

Contingent Minor Healing: Target that takes 4 or more damage instantly cures 1 hit point.

Dispel Magic, Lesser: as *dispel magic* except maximum +5.

Divine Beacon: An individual or group knows the direction and range of the caster and his condition.

Draw on Faith: Gain a +1 bonus on one save, check, or attack roll.

Gloomlight: Grant creatures with darkvision the ability to perceive color in the area.

Guilt: One evil target is denied an action.

Inflict Pain: Touch attack deals 2d6+1/level nonlethal damage.

Inspired Initiative: Subjects gain +2 bonus on their next initiative check.

Hesitation: Target creature reduces initiative count by your caster level (min 1, Swift).

Keen Senses: Doubles range of sight, +2 bonus on Perception checks.

Mistsight: you can see through mist, fog, and rain.

Potent Weapon: Weapon gains bonuses against a specific foe.

Second Chance: Grants subject a second chance at a saving throw.

Sacred Watch: Watches over the target, giving immediate knowledge when he is in danger.

Summon Weapon: melee or ranged weapon of your choice (Immediate).

Supernatural Ward: Subject gains +4 bonus on saves against supernatural abilities (Immediate).

Valiant Resolve: Subject gains DR 10/lethal.

Ward Lesser: Inscription harms those who pass it

2nd-Jevel Inquisitor Spells

Angry Wound: Touch deals 1d6 damage each round. **Brightmatter:** Sticky phosphorescent mass sheds light where it's attached.

Confront Outsider: You reveal the presence of an outsider and learn its name.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Coward's Bane: You gain a +1 bonus per 3 levels to attack and damage against dishonorable foes.

Damage Loins: Target takes 1d6 damage/2 levels, moves at half speed, becomes sickened for 1d4 rounds.

Distortion Field: Grants total concealment against blindsight and tremorsense.

Examine Coffin: Allows the caster to probe the contents of a sealed coffin.

Exploding Critical: A weapon's criticals deal additional force damage.

Memory Crystal: Permanently store a memory in a crystal or gem.

Oathbind: Willing participants immediately gain awareness that another party has violated the terms of a written contract.

Speak with Objects: You communicate telepathically with manufactured objects.

Stand Your Ground: You gain a +1 bonus per 3 levels to CMD and ignore the blown away, confused, cowering, dazed, frightened, knocked down, panicked, prone and slowed conditions.

Thief Ward: Sleight of Hand and Stealth checks are made at a –10 penalty.

Unseen Guardian: Creates magical sensor that alerts you to danger.

レメッスメメンシススレクスメッズ シ

zrd-Jevel Inquisitor Spells

Awesome Striker: One melee attack per round knocks back foes.

Blackout: Blocks darkvision.

ええい 人 とん えんきかす ひろ マスト ひえ

Contingent Moderate Healing: Target that takes 8 or more damage instantly heals 2d8 hit points.

Curse of Truth: Target is incapable of speaking falsehoods.

Deepsight: Extend darkvision by 60 ft.

Hand of the Marksman: Your firearm or crossbow attack is an automatic critical threat.

Immobilize: Target object cannot move.

Perilous Strike: Grant +20 bonus to your attack roll and potential critical.

Plant Spy: Turn a plant into a recording device.

Remembrance: You instantly recall something specific from your past that you want to remember. **Secret Speech:** You and creatures you select conceal hidden messages in your normal speech.

4th-Jevel Inquisitor Spells

Alter Range: Decrease or increase the range increment of ranged weapons.

Brilliant Strike: Attack passes through armor and shield. (Swift)

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Confession's Hand: Forces out the truth in writing.

Contingent Serious Healing: Target that takes 12 or more damage instantly heals 4d8 hit points.

Exorcism: Expel a possessing creature from a victim.

Foresight of the Just Warrior: If you possess the Power Attack Feat you deal optimized Power Attack damage.

Light Before, Darkness Behind: You create a zone of *light* and *darkness* around an object or creature.

Light of Truth: A colored aura reveals subject's true or false statements to all.

Portrait of the Wanted: Create a drawing of the last person to touch an item.

Prophet's Eye: See, hear, and feel a target's experiences.

Secret Missive: Short message is concealed within larger text.

Smite Foe: Ray of sacred energy deals 1d8/2 levels damage to one target or 1d8/level to evil outsiders and undead.

Supernatural Ward, Greater: Subject gains a +10 bonus on saves against supernatural effects. (Immediate)

Track Magic: Allows you to trail a magical creature or spellcaster.

Wall of Light: You erect a wall that causes anyone who passes through it to glow.

Warrior's Insight: You gain a +5 bonus to melee attack, damage and AC.

Witchbreaker: You generate a region that inflicts damage on arcane spellcasters.

5th-Jevel Inquisitor Spells

Chastise: You cause pain and damage to one or more living creatures, who suffer a -4 penalty on attack rolls, skill checks, and ability checks and also suffer 1d6 nonlethal damage each round.

Circle of Moonlight: Spherical magical barrier protects against lycanthropes and undead.

Cloak of Gloom: Barrier or personal effect grants concealment, dims light, and saps your enemies' will.

Contingent Critical Healing: Target that takes 16 or more damage instantly cures 4d8 hit points.

Crystal Probe: Caster can look into the thoughts of a target.

Cure Far Wounds: Cast healing spells of 3rd level or lower at range.

 $\Sigma \mathbf{V}$

ルメンスがいかいひえぶとん

Deliver Message: Target must say something to someone else.

いんえんプラフエエマレム とこう シュンズム シフスアマクマスレムシン

Forbidden Script: Writing with this ink poisons anyone who reads it, except the designated creature.

Furious Assault: Subjects gain an extra attack with the full attack action, +2 to AC and Reflex saves, and +2 to attack and damage.

Ghost Blast: Blast deals 1d6 damage per level to incorporeal and ethereal creatures.

Knave Purge: Protects items with a trap that inflicts 1d6 points of acid damage/level.

Locate Individual: Gives direction and approximate distance to an individual not known to you.

Manyeyes: You see in all directions, gain darkvision, *see invisibility*, +10 on Perception checks, and can't be flat-footed or flanked.

Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

アルンエントルンエン

ビス シス メスト ツス スピやっ ド ト い やく

Redefine the Tools of War: Changes weapons and armor into other items of same type.

X-Ray Vision: You see through matter.

6th-Jevel Inquisitor Spells

Arcane Prohibition: Arcane spells suffer 50% chance of spell failure

Broadside Spy: You can view what's happening around a piece of paper that you've enchanted.

Excommunicate: You expel a member of your church and sever that individual's connection to your deity.

Exile: Causes damage to the wicked in their homeland. **Forbidden Conversion:** Subject is converted to your religion/ethos.

Jugs Have Ears: You can hear what's happening around a vessel that you've enchanted.

Mind Probe: Creature telepathically answers one question a round.

Paper Dart: Reveals information about nearby creatures.

Pestilence: Infects all creatures in 30 feet with a disease immediately.

Return to the Grave: Undead, raised or resurrected creatures return to their grave, become dead, and cannot be revived.

Revelation Field: Suppresses illusions and shapeshifting.

Sever from the Source: You prevent the target form casting any arcane magic or using any supernatural abilities.

Teleport Tracer: Destination of teleport is discovered. **Teleport Transfer:** Incoming or outgoing teleport has a new destination.

True Necromancy: You summon an undead creature to interrogate.

VIN

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

レゴビ ょら デビルユメアウフススドムユスス ビンジュ シスコンドレンド きょ シビュ

KELV

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License. 6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copyright added the total of the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the

ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity. 8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

All Logos, Book Titles, Introduction text and Images are product identity all other content is open gaming content. Onen Content is the designated as follows: Snell Listings and Snell Descriptions.

Open Context is the designated as follows: Spell Listings and Spell Descriptions, include all the names of the spells. 9. Updating the License: Wizards or its designated Agents may publish updated

9. Optating the License. Willards of its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. 15 COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000–2005, Wizards of the Coast, Inc. d20 System Reference Document Copyright

2000-2005, Wizards of the Coast, Inc.; authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David

Noonan, Rich Redman, and Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Pathfinder RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved. Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Monte Cook's Arcana Evolved, Copyright 2005 Monte J. Cook.

Monte Cook's Arcana Unearthed DM's Screen and Player's Guide, Copyright 2003 Monte J. Cook.

The Diamond Throne, Copyright 2003 Monte J. Cook.

ダッズシュアウフミミッム ムユンニミャシティッシュンシンフラアウマアレメル

Monte Cook's Arcana Unearthed, Copyright 2003 Monte J. Cook

Legacy of the Dragons, Copyright 2004 Monte J. Cook

Mystic Secrets: The Lore of Word and Rune, Copyright 2004 Monte J. Cook. Akashic Nodes: The Home of Memory, Copyright 2005 Justin D. Jacobson. Wild Spellcraft Copyright, 2002 ENWorld.

Castlemourn Campaign Setting Copyright 2007, Margaret Weis Productions, Ltd. E.N. Guild – Monster Hunters' Guild, Copyright 2005, E.N. Publishing; Author Aeryn Rudel.

Dynasties and Demagogues, Copyright 2003, Trident, Inc. d/b/a Atlas Games; Author Chris Aylott.

Occult Lore, Copyright 2002, Trident, Inc. d/b/a Atlas Games; Authors Keith Baker, Adam Bank, Chris Jones, Scott Reeves, and Elton Robb.

Crime and Punishment, Copyright 2003, Trident Inc. d/b/a Atlas Games; author Keith Baker.

Fading Suns: D20, Copyright 2001, Holistic Design, Inc; Authors Bill Bridges and Andy Harmon.

D20 Modern System Reference Document, Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Traps and Treachery, Copyright 2001, Fantasy Flight Inc.; Authors Greg Benage, Kurt Brown, Mark Chance, Brian Ferrenz, Lizard, David Lyons, Brian Patterson, Scott Stoecker. Wil Upchurch.

Love and War, Copyright 2004, Trident, Inc. d/b/a Atlas Games; Author David Chart Monte Cook's Arcana Unearthed, Copyright

2003, Monte J. Cook.

Poisoncraft: The Dark Art, Copyright 2004

Justin D. Jacobson. Skreun's Register: The Bonds of Magic, Vol. 1:

Cabal and Skreyn's Register: The Bonds of Magic, Vol. 2: The Faithful Copyright 2002 Sean K Reynolds. All rights reserved.

The Book of Eldritch Might, Book of Eldritch Might II: Songs and Souls of Power, and Book of Eldritch Might III: The Nexus Copyright 2001, 2002 Monte J. Cook. All rights reserved.

50 New Ways to turn things into other things: Transmutation

copyright Silven Publishing and Matthew J. Hanson. 50 New Ways to Blow Things Up: Evocation copyright Silven

50 New Ways to Blow Things Up: Evocation

Publishing and Matthew J. Hanson. Curses! Copyright ©2002 Kosala Ubayasekara. All Rights Reserved.

Author Evtan Bernstein

Encyclopedia Arcane: Necromancy - Beyond the Grave Copyright 2001, Mongoose Publishing.

The Compleat Librum of Gar.Udok.s Necromantic Artes Copyright 2002, Ambient

Inc.; Authors M Jason Parent, Denise Robinson, Chester Douglas II Encyclopaedia Arcane: Necromancy . Beyond the Grave Copyright 2001, Mongoose Publishing.

Spells & Spellcraft Copyright 2002, Fantasy Flight, Inc.

Joe.s Book of Enchantment Copyright 2002, Joseph Mucchiello, Jr. Published by

Throwing Dice Games.

Plexus - Potent Portals Copyright 2002 Mark Alexander Clover. Plexus - Open Spells Collection Copyright 2002 Mark Alexander Clover.

Interludes: Brief Expeditions to Bluffside Copyright 2001,

Thunderhead Games, Inc., and Mystic Eye Games, LLC.

Bluffside: City on the Edge Copyright 2002, Thunderhead Games, Inc., and Mystic Eye Games, LLC.

Original Spell Name Compendium Copyright 2002 Clark Peterson; based on NPC-named spells from the *Player's Handbook* that were renamed in the System Reference Document. The *Compendium* can be found on the legal page of

www.necromancergames.com. Eldritch Sorcery Copyright 2005, Necromancer Games, Inc.; Authors Patrick

Lawinger, Scott Greene, and David Mannes, with Erica Balsley, Chris Bernhardt, Casey W. Christofferson, Bill Collins, Jim Collura, Chad Coulter, Patrick Goulah, Skeeter Green, Jeff Harkness, Lance Hawvermale, Travis Hawvermale, Richard Hughes, Robert Hunter, Al Krombach, Rob Mason, Matt McGee, Clark Peterson, Michael Proteau, Greg Ragland, Garv Schotter, Joe Walmslev, and Bill Webb.

Oathbound: Mysteries of Arena, Copyright 2004, Bastion Press

Wildwood, Copyright 2004, Bastion Press, Inc.

Minions: Fearsome Foes, Copyright 2001, Bastion Press

Oathbound: Domains of the Forge, Copyright 2002, Bastion Press Oathbound: Arena, Copyright 2004, Bastion Press

Oathbound: Wrack & Ruin, Copyright 2004, Bastion Press

アップススマ 人立人 えびきかき ひえ パント ひええ

Pantheon and Paaan Faiths ©2004 Mustic EueGames

Advanced Player's Guide, Player's Guide to Monks and Paladins, Relics & Rituals: Excalibur, Relics & Rituals: Olympus, and Strange Lands: Lost Tribes of the Scarred Lands all ©2004 White Wolf Inc.

Advanced Player's Guide. Copyright 2010, Paizo Publishing, LLC; Author: Jason Bulmahn The Great City Player's Guide © by Øone Roleplaying Games

1001 Spells Copyright 2011 Steven D. Russell; Author Steven D. Russell

10

インノトシンととい

ストッスストやーバイドッグ

マシ

てやマビルス

Rite Publishing Presents:

