Blood & Iron Modified Spell Lists

Divine Caster (Cleric) Spell List

Clerical Spheres: Positive – Solar Ministrations, Negative – Midnight Litanies, Force – Prayers of Heavenly Forces, Command – Words of Holy Command, Summons – Divine Entreaties, Divination – Divine Auguries, Protection – Chants of Holy Defense, Enhancement – Encouragements of Heavenly Favor

Level 0

Divinations
Detect Magic, Detect Poison, Guidance, Read Magic

Negative
Inflict Minor Wounds

Positive
Cure Minor Wounds, Disrupt Undead, Light, Mending, Purify Food and Drink

Protection
Resistance, Virtue

Summons
Create Water

Level 1

Command
Bane, Bless, Bless Water, Cause Fear, Command, Curse Water, Doom, Random Action, Remove Fear

Divination
Comprehend Languages, Deathwatch, Detect Alignment, Detect Undead

Enhancement
Divine Favor, Magic Stone, Magic Weapon

Negative
Inflict Light Wounds, Invisibility to Undead, Ray of Enfeeblement

Positive
Cure Light Wounds

Protection
Endure Elements, Entropic Shield, Protection from Alignment, Sanctuary, Shield of Faith

Summons
Summon Monster I

Purged
Obscuring Mist

Level 2

Command
Calm Emotions, Enthrall, Hold Person, Knock, Scare, Speak with Animals, Zone of Truth

Divination
Augury, Find Traps

Enhancement
Bull’s Strength, Eagle’s Splendor, Endurance, Fox’s Cunning,

Negative
Darkness, Death Knell, Desecrate, Gentle Repose, Ghoul Touch, Inflict Moderate Wounds

Positive
Consecrate, Cure Moderate Wounds, Delay Poison, Lesser Restoration, Make Whole, Remove Paralysis

Protection
Aid, Protection from Arrows, Resist Elements, Shield Other, Undetectable Alignment

Summons
Animal Messenger, Spiritual Weapon, Spectral Hand, Summon Monster II, Summon Swarm

Purged
Shatter, Silence, Sound Burst

Level 3

Command
Dispel Magic, Glyph of Warding, Invisibility Purge, Obscure Object, Prayer, Speak with Dead, Speak with Plants

Divination
Locate Object

Enhancement
Haste

Negative
Animate Dead, Bestow Curse, Blindness/Deafness, Contagion, Deeper Darkness, Inflict Serious Wounds, Vampiric Touch

Positive
Continual Flame, Cure Serious Wounds, Daylight, Halt Undead, Remove Blindness/Deafness, Remove Curse, Remove Disease, Searing Light

Protection
Magic Circle vs. Alignment, Magic Vestment, Negative Energy Protection, Nondetection, Protection from Elements

Summons
Create Food and Water, Helping Hand, Phantom Steed, Summon Monster III

Purged
Meld into Stone, Stone Shape, Water Breathing, Water Walk, Wind Wall
Level 4

Command
Confusion, Dimensional Anchor, Dismissal, Fear, Repel Vermin

Divination
Discern Lies, Divination, Status, Tongues

Enhancement
Divine Power, Giant Vermin, Greater Magic Weapon, Imbue with Spell Ability

Force
Sending

Negative
Enervation, Inflict Critical Wounds, Poison

Positive
Cure Critical Wounds, Neutralize Poison, Restoration

Protection
Death Ward, Freedom of Movement, Spell Immunity

Summons
Lesser Planar Ally, Summon Monster IV

Purged
Air Walk, Control Water

Level 5

Command
Atonement, Break Enchantment, Dispel Alignment, Greater Command, Mark of Justice

Divination
Commune, Scrying, True Seeing

Enhancement
Righteous Might

Force
Ethereal Jaunt, Holy Strike (Flamestrike), Plane Shift, Wall of Force

Negative
Circle of Doom, Magic Jar, Slay Living, Unhallow

Positive
Hallow, Healing Circle, Raise Dead

Protection
Spell Resistance

Summons
Insect Plague, Summon Monster V

Purged
Wall of Stone

Level 6

Command
Banishment, Forbiddance, Geas/Quest, Greater Dispelling, Greater Glyph of Warding, Stone to Flesh, Word of Recall

Divination
Find the Path

Force
Blade Barrier, Etherealness

Negative
Antilife Shell, Circle of Death, Create Undead, Harm

Positive
Heal

Summons
Heroes’ Feast, Planar Ally, Summon Monster VI

Purged
Animate Objects, Wind Walk

Level 7

Command
Blasphemy, Control Undead, Control Weather, Dictum, Holy Word, Refuge, Repulsion, Word of Chaos

Divination
Greater Scrying

Enhancement
Regenerate

Negative
Destruction, Finger of Death

Positive
Greater Restoration, Resurrection

Summons
Summon Monster VII

Level 8

Command
Symbol

Divination
Discern Location

Negative
Create Greater Undead, Horrid Wilting

Positive
Mass Heal

Protection
Antimagic Field, Cloak of Chaos, Holy Aura, Mind Blank, Shield of Law, Unholy Aura

Summons
Clone, Greater Planar Ally, Summon Monster VIII

Purged
Earthquake, Fire Storm

Level 9

Command
Miracle, Soul Bind

Force
Astral Projection, Implosion, Storm of Vengeance

Negative
Energy Drain, Wail of the Banshee

Positive
True Resurrection

Summons
Gate, Summon Monster IX

Arcane Caster (Sorcerer/Wizard) Spell Lists

Remove all Necromancy Spells

Add all Air, Earth, Fire, and Water Domain spells (usually as Evocation or Conjurations)

Divine Caster (Adept/Shaman/Witch) Spell Lists

Learn Spells from Divine Caster (Cleric) Spell Lists, but use Spontaneous Arcane Progression and Known Spells.

Arcane Caster (Bard) Spell Lists

Spell List Pending – for the moment, treat as a Spontaneous Arcane Caster, but trade access to up to two Arcane schools for Divine Spheres.

Divine Caster (Druid) Spell Lists

No Changes to spell list, but use Cleric list until Wilderness Protector is gained as a Prestige Class.

Divine Caster (Ranger/Paladin) Spell Lists

Use Druid or Cleric Spell lists, depending on type of Holy Warrior chosen.

Spontaneous Arcane Spell Slot Progression

Caster Level
0
1
2
3
4
5
6
7
8
9

1
5
2

2
6
3

3
6
3
2

4
6
3
3

5
6
4
3
2

6
6
4
3
3

7
6
4
4
3
2

8
7
4
4
3
3

9
7
5
4
4
3
2

10
7
5
4
4
3
3

11
7
5
5
4
4
3
2

12
7
5
5
4
4
3
3

13
7
5
5
5
4
4
3
2

14
7
6
5
5
4
4
3
3

15
8
6
5
5
5
4
4
3
2

16
8
6
6
5
5
4
4
3
3

17
8
6
6
5
5
5
4
4
3
2

18
8
6
6
6
5
5
4
4
3
3

19
8
6
6
6
5
5
5
4
4
3

20
8
7
6
6
6
5
5
4
4
3

Spontaneous Arcane Known Spell Progression*

Caster Level
0
1
2
3
4
5
6
7
8
9

1
+1
+0

2
+1
+0

3
+2
+1
+0

4
+2
+1
+0

5
+2
+2
+1
+0

6
+3
+2
+1
+0

7
+3
+2
+2
+1
+0

8
+3
+3
+2
+1
+0

9
+3
+3
+2
+2
+1
+0

10
+4
+3
+3
+2
+1
+0

11
+4
+3
+3
+2
+2
+1
+0

12
+4
+4
+3
+3
+2
+1
+0

13
+4
+4
+3
+3
+2
+2
+1
+0

14
+4
+4
+4
+3
+3
+2
+1
+0

15
+5
+4
+4
+3
+3
+2
+2
+1
+0

16
+5
+4
+4
+4
+3
+3
+2
+1
+0

17
+5
+5
+4
+4
+3
+3
+2
+2
+1
+0

18
+5
+5
+4
+4
+4
+3
+3
+2
+1
+0

19
+5
+5
+5
+4
+4
+3
+3
+2
+2
+1

20
+5
+5
+5
+4
+4
+4
+3
+3
+2
+1

* All Spontaneous Casters Know their Cha Bonus in spells for every level of spell they can cast, plus the listed bonus number.

Prepared Arcane Spell Slot Progression
Caster Level
0
1
2
3
4
5
6
7
8
9

1
3
1

2
4
2

3
4
2
1

4
4
3
2

5
4
3
2
1

6
5
3
3
2

7
5
4
3
2
1

8
5
4
3
3
2

9
5
4
4
3
2
1

10
5
4
4
3
3
2

11
6
5
4
4
3
2
1

12
6
5
4
4
3
3
2

13
6
5
5
4
4
3
2
1

14
6
5
5
4
4
3
3
2

15
6
5
5
5
4
4
3
2
1

16
6
6
5
5
4
4
3
3
2

17
7
6
5
5
5
4
4
3
2
1

18
7
6
6
5
5
4
4
3
3
2

19
7
6
6
5
5
5
4
4
3
2

20
7
6
6
6
5
5
4
4
3
3

Divine Spell Slot Progression
Caster Level
0
1
2
3
4
5
6
7
8
9

1
4
2

2
4
2

3
4
3
2

4
4
3
2

5
5
3
3
2

6
5
4
3
2

7
5
4
3
3
2

8
5
4
4
3
2

9
5
4
4
3
3
2

10
6
5
4
4
3
2

11
6
5
4
4
3
3
2

12
6
5
5
4
4
3
2

13
6
5
5
4
4
3
3
2

14
6
5
5
5
4
4
3
2

15
6
6
5
5
4
4
3
3
2

16
7
6
5
5
5
4
4
3
2

17
7
6
6
5
5
4
4
3
3
2

18
7
6
6
5
5
5
4
4
3
2

19
7
6
6
6
5
5
4
4
3
3

20
7
6
6
6
5
5
5
4
4
3

Psychic Powers Known Progression

Use Psionics Handbook chart 1-1 to determine known powers, remembering that access to the +d is only available as a Psi Training ability.

