MYSTIC SPELLS

LEVEL 1

INVIGORATE

-restores 2 HP

MIRAGE

-Range: 10m; Spell Expiry Roll (SER)

-illusion no bigger than man-sized; can be controlled mentally; 10% chance it will be recognised as illusion at first glance.

SEE ENCHANTMENT

-SER

-able to see concentrations of magic energy, but not spells

SUSPENDED ANIMATION

-Mystic sinks into a coma for up to a year and a day; ESP cannot detect his thoughts but Mystic remains aware of surroundings.

LEVEL 2

DARKSIGHT

-SER

-able to see in darkness like an elf.

DAZZLE

-blinds any creature within 5m for 1 round; gains free strike (-8 Defence).

MIGHT

-SER

-Strength increases to 16 or by 3, whichever is better.

PURSUIT

-lasts 1 day.

LEVEL 3

ALLSEEING EYE

-SER

-see anything invisible within 10m.

MIND CLOAK

-lasts 10 min

-prevents detection by magic & ESP

NOURISH

-food & water for 1 day.

TELEKINESIS

-Range: 25m; SER

-affects an object of up to 0.5 kg: max velocity is 15m per round (SPD 8); does no appreciable dmg.

LEVEL 4

CLAIRVOYANCE

-SER

-see 360 degrees in 5m, even through solid objects.

ENTHRALL

-MA vs MD; Range: 5m; SER

-believes Mystic to be his friend but remains loyal to real friends.

HIDDEN TARGET

-SER

-Mystic is able to shoot without visibility penalties, even if blindfolded.

TELEPATHY

-Range: 10 km; lasts 10 min

-can communicate with someone he knows in the form of images and words.

LEVEL 5

FORCE FIELD

-SER

-Mystic protected by invisible barrier which absorbs 15 HP of non-magical weapon dmg.

MYSTIC BLAST

-SPD 16; Range: 30m

-a psychic bolt which does 3d6+1 HP dmg, reduced by AF.

PASS UNSEEN

-SER

-Mystic becomes unseen but reflects in a mirror; turns visible when he attacks or casts spells; fools only beings of 1st to 4th rank.

TRUTHSENSE

-SER

-knows when someone is lying to him 85% of the time.

LEVEL 6

ASSESSMENT

-Range: 10m

-determine profession, rank & HP of all within range; blocked by Mind Cloak; will not give info on those above 10th rank.

PURIFICATION

-cures diseases, poisons & restores 8 HP.

STEEL CLAW

-SER

-hand is transformed into a talon (d12,8).

SURVIVAL

-lasts a day

-endures extreme weather & can go without air for an hour.

LEVEL 7

DUEL

-transports Mystic & the person he is in melee with to another plane to do battle; spell terminates when one is slain.

LEVITATION

-SER

-Mystic levitates; moves at normal walking speed; spell requires concentration; unable to cast other spells or fight.

PARALYSIS

-MA vs MD; Range: 15m; SER

-works on one enemy.

PROTECTION

-lasts until dispelled

-MD & AF +2; spell can be sustained indefinitely but must add 1 to Psychic Fatigue Check.

LEVEL 8

INTANGIBILITY

-SER

-caster & equipment turns intangible; magical weapons required to hit him; unaffected by indirect-attack spells; if spell expires when Mystic is inside a solid object, he dies.

MINDPOOL

-Range: 3m; lasts 30s.

-allows two Mystics to combine their power temporarily; multiple castings enable more Mystics to be included; use total MD & highest MA of group.

SWIFTNESS

-SER

-gets two actions in a round (doubled movements) but cannot cast two spells.

TRANCE

-lasts 10 min

-enables psychic self to travel up to 5 km away; ethereal, can see & hear but not interact; a being of higher rank can sense it.

LEVEL 9

IMPREGNABLE SPHERE

-SER

-Mystic is surrounded by a stationary invisible sphere which blocks all physical attacks, including indirect-attack spells.

TELEPORT

-can teleport up to 100m to anywhere he has been before or is in his line of vision.

THUNDERCLAP

-SPD 12; Range: 1m

-dmg of 6d6+6 HP, not reduced by armour; can smash a hole 2m wide in a half metre thick stone wall

PHOENIX

-must be cast immediately after slain; body burns & 30s later, arises from  death; full health but HP permanently -1; all equipment destroyed by fire except exceptional magical items.

MAGICAL ARMOUR PENALTIES

10% chance of miscast spell for every magical +1. Psychic Fatigue Check is still needed but spell fails to operate.

ABILITIES

PREMONITION

-to sense danger; must concentrate for 3 CR

-chance of success is 35%+2%/rank

ESP

-ability to detect thoughts; takes 3 CR but does not need concentration

-chance of success is 5%+3%/rank

ENCHANTMENT

+1 arrow/quarrel
25 days

+2 arrow/quarrel      125 days 

+3 arrow/quarrel      375 days 

+1 weapon/armour   100 days

+2 weapon/armour   500 days

+3 weapon/armour 
1500 days

+1 at 4th rank

+2 at 6th rank

+3 at 9th rank

Chance of flawed item is 40%, reduced by 10% for every rank above 4th rank. Flawed items register as ‘dangerous’ under Premonition. 

