

RANDOM MEMORIZED SPELLS

Copyright 2017 Robert S. Conley

Written by Robert S. Conley Edited by Dwayne Gillingham

some artwork copyright, The Forge, Maciej Zagorski, Pawel Dobosz, Claudio Pozas, Louis Porter, Jr. Design, Dover Publications, Robert S. Conley, used with permission.

some artwork public domain retrieved from Wikimedia Commons at http://commons.wikimedia.org

Random Tables

In a Nutshell

The use of random tables have been an important tool for referees since the release of the original tabletop roleplaying game in 1974. This hasn't been without controversy. Many referees opt to use their own judgment based on their experience and view the use of random tables as time consuming.

What I found, in general it was better to go with your own judgment. The exception to this is dealing with multiple things at once. For example, I am fleshing out a level of a mega dungeon with dozens of rooms.

In this situation, I find creating enough specific ideas to flesh the area out in exciting ways difficult. In my experience using random tables are extremely helpful, far quicker and spark creative ideas for coming up with the occupants and contents of the 60th or 70th room.

The key is to use the random rolls as idea generators. To successfully use random tables do not accept the results as is, ignore rolls that do not fit or spark imagination and reroll when necessary. In one instance, I rolled Giant Scorpions, Dwarves, and Evil Sorcerers. This served a starting point for an encounter involving evil sorcerers transforming dwarves into giant scorpions.

While populating another area of rooms I rolled orcs three times and an ochre jelly. I decided to jettison the ochre jelly just make these room a warren of orcs within the dungeon.

In this booklet, I developed a set of random tables designed to randomly generate memorized spells. I considered the utility of each spell and weighed the spells given the likelihood of the spellcaster getting ready for a potentially hazardous situation. Instead of giving each spell an even chance. I used my judgment to give those spells I thought to be more useful an increased chance of being memorized.

Designation of Product Identity: The following items are here by designated as Product Identity in accordance with Section 1(e) of the Open Game License, version 1.0; Any and all Bat in the Attic Games logos, identifying marks, and trade dress; all artwork, maps, symbols, depictions, and illustrations.

Designation of Open Content: Subject to the Product Identity designation above, the entirety of this text is Open Content to be used freely under the Open Game License.

Random Memorized Spells

These tables are only a starting point, an idea generator for what a spellcaster could have memorized. It best used when you are stuck are faced with figuring out what one or more NPCs may have memorized.

I am going to use the tables to generate the memorized spells for a sixth level magic user. Looking at the class description, I find that he can memorize four first level spells, two second level, and two third levels. I roll 1d20 four times on the Common Level 1 chart for magic users, then two times on the Common Level 2 chart, and finally two times on the Common Level 3 chart. Writing the results down gives me the following memorized spells.

Instance one: Prepared for battle 1st Level: Charm Person, Sleep, Shield, Magic Missile 2nd Level: Detect Thoughts, Web 3rd Level: Fireball, Fly

Suppose this magic user was a court wizard and was encountered in the royal palace? Using the above as a starting point I changed the results to one that is more suited for this particular wizard.

Instance two: the court wizard **1st Level:** Charm Person, Detect Magic, Read Languages, Shield **2nd Level:** Detect Thoughts, Web **3rd Level:** Fly, Suggestion

I swapped in Detect Magic, Read Languages, and Suggestion as those spells are more suited for the royal palace setting. Leaving Charm Person, Fly, Shield, and Web should the magic user has to deal with interlopers like the PCs.

-3-

Spell Lists

These tables are compatible with the Swords and Wizardry Core Rules published by Frog God Games. This section lists all the spells for magic users and clerics.

Magic-User Spells by Level

Level 1

Charm Person Create Scroll Detect Magic Enchant Magic Staff Hold Portal Light Magic Missile Protection from Evil Read Languages Read Magic Shield Sleep

Level 2

Continual Light Darkness, 15' Detect Evil Detect Invisibility Detect Thoughts **Enchant Potion** Invisibility Knock Levitate Locate Object Magic Mouth Mirror Image Phantasmal Force Pyrotechnics Strength Web Wizard Lock

Level 3

Clairaudience Clairvoyance Darkvision Dispel Magic Explosive Runes Fireball Fly Haste Hold Person Invisibility, 10' Lightning Bolt

Level 3 (Cont)

Monster Summoning I Protect from Evil, 10' Protect from Missiles Rope Trick Scryguard Slow Suggestion Water Breathing

Level 4

Charm Monster Confusion Dimension Door Enchant Charm Extension I Fear Hallucinatory Terrain Ice Storm Limited Teleport Massmorph Monster Summoning II Plant Growth Polymorph Other Polymorph Self Remove Curse Wall of Fire Wall of Ice Wizard Eye

Level 5

Animal Growth Animate Dead Cloudkill Conj. of Air Elemental Conj. of Earth Elemental Conj. of Fire Elemental Conj. of Water Elemental Contact Other Plane Enchant Wands Extension II Feeblemind Flesh to Stone Hold Monster

Level 5 (Cont)

Magic Jar Monster Summoning III Passwall Telekinesis Teleport Transmute Rock to Mud Wall of Iron Wall of Stone

Level 6

Control Weather Create Teleport Circle Death Spell Disenchant Item Disintegrate Enchant Item Geas Invisible Stalker Legend Lore Lower Water Monster Summoning IV Move Earth Part Water Project Image Reincarnation Repulsion Shield of Magic Stone to Flesh

Level 7

Charm Plants Conjuration of Demons Delayed Blast Fireball Extension III Limited Wish Mass Invisibility Monster Summoning V Phase Door Power Word, Stun Reverse Gravity Simulacrum

Level 8

Clone Mass Charm Monster Summoning VI Permanency Polymorph Object Power Word, Blind Symbol

Level 9

Astral Spell Gate Maze Meteor Swarm Monster Summoning VII Power Word, Kill Prismatic Sphere Shape Change Time Stop Wish

Cleric Spells by Level

Level 1

Command Create Scroll Cure Light Wounds Detect Evil Detect Magic Light Protection from Evil Purify Food and Drink

Level 2

Bless Entangle Find Traps Hold Person Silence, 15-foot Radius Snake Charm Speak with Animals

Level 3

Consecrate Continual Light Cure Disease Enchant Charm Locate Object Prayer Remove Curse Speak with Dead

Level 4

Create Water Cure Serious Wounds Neutralize Poison Protect from Evil, 10' Speak with Plants Sticks to Snakes

Level 5

Commune Consecrate Item Create Food Disenchant Item Dispel Evil Finger of Death Greater Command Insect Plague Lesser Restoration Quest Raise Dead

Level 6

Animate Object Blade Barrier Conjuration of Animals Exorcise Find the Path Speak with Monsters Word of Recall

Level 7

Aerial Servant Astral Spell Control Weather Earthquake Energy Drain Final Death Holy Word Part Water Restoration Resurrection Symbol Wind Walk

Memorized Spells

Memorized Magic User Spells

Common Level 1

- 1-3 Charm Person
- 4 Detect Magic
- 5-6 Hold Portal 7-9 Magic Missile
- 7-9 Magic Missile10 Protection from Evil
- 11-12 Shield
- 13-19 Sleep
- 20 Uncommon Level

Uncommon Level 1

1-10 Light

11-15 Read Languages

16-20 Read Magic

Common Level 2

- Darkness, 15' Radius 1 2-3 Detect Evil 4 Detect Invisibility 5-6 Detect Thoughts 7 Invisibility 8 Knock 9 Levitate Locate Object 10 11-12 Mirror Image Phantasmal Force 13 14 Strength 15-18 Web 19 Wizard Lock
- 20 Uncommon Level 2

Uncommon Level 2

1-15 Continual Light

16-20 Pyrotechnics

Common Level 3

1-2	Dispel Magic
3-6	Fireball
7	Fly
8-9	Haste
10	Hold Person
11	Invisibility, 10' Radius
12-14	Lightning Bolt
15	Monster Summoning I
16	Prot. from Evil, 10' Radius
17	Protect from Missiles
18-19	Suggestion
20	Uncommon Level 3

Uncommon Level 3

- 1-3 Clairaudience
- 4-6 Clairvoyance
- 7-9 Darkvision
- 10-11 Explosive Runes
- 12-13 Rope Trick
- 14-15 Scryguard
- 16-18 Slow
- 19-20 Water Breathing

Common Level 4

- 1 Charm Monster
- 2 Confusion
- 3-5 Dimension Door
- 6-8 Ice Storm
- 9 Limited Teleport
- 10-11 Polymorph Other
- 12 Polymorph Self
- 13 Remove Curse
- 14-16 Wall of Fire
- 17-19 Wall of Ice
- 20 Uncommon Level 4

Uncommon Level 4

- 1-3 Fear
- 4-7 Hallucinatory Terrain
- 8-9 Extension I
- 10-12 Massmorph
- 13-15 Monster Summoning II
- 15-17 Plant Growth
- 18-20 Wizard Eye

Common Level 5

- 1-3 Cloudkill
- 4 Conj. of Air Elemental
- 5 Conj. of Earth Elemental
- 6 Conj. of Fire Elemental
- 7 Feeblemind
- 8-9 Flesh to Stone
- 10-11 Hold Monster
- 12 Passwall
- 13 Telekinesis
- 14-16 Teleport
- 17-18 Wall of Iron
- 19 Wall of Stone
- 20 Uncommon Level 5

Uncommon Level 5

1	Animal Growth
2-5	Animate Dead
6	Conj. of Water Elemental
7-11	Contact Other Plane
12	Extension II
12 14	Mania Ian

- 13-14 Magic Jar
- 15-17 Monster Summoning III
- 18-20 Transmute Rock to Mud

Common Level 6

- 1-4 Death Spell
- 2-8 Disintegrate
- 8-10 Invisible Stalker
- 11 Monster Summoning IV
- 12 Project Image
- 13 Reincarnation
- 14-15 Repulsion
- 16-18 Shield of Magic
- 19-20 Uncommon Level 6

Uncommon Level 6

- 1 Control Weather
- 2-5 Create Teleport Circle
- 6-7 Disenchant Item
- 8-11 Enchant Item
- 12 Geas
- 13-14 Legend Lore
- 15 Lower Water
- 16 Move Earth
- 17 Part Water
- 18-20 Stone to Flesh

Common Level 7

- 1 Charm Plants
- 2 Conjuration of Demons
- 3-4 Delayed Blast Fireball
- 5 Extension III
- 6-9 Limited Wish
- 10-11 Mass Invisibility
- 12 Monster Summoning V
- 13-14 Phase Door
- 15-17 Power Word, Stun
- 18-19 Reverse Gravity
- 20 Simulacrum

Common Level 8

- 1 Clone
- 2-6 Mass Charm
- 7-10 Monster Summoning VI
- 11 Permanency
- 12-14 Polymorph Object
- 15-19 Power Word, Blind
- 20 Symbol

Common Level 9

- 1 Astral Spell
- 2 Gate
- 3 Maze
- 4-5 Meteor Swarm
- 6 Monster Summoning VII
- 7-8 Power Word, Kill
- 9-11 Prismatic Sphere
- 12-14 Shape Change
- 15-17 Time Stop
- 18-20 Wish

Memorized Cleric Spells

Common Level 1

- 1-4 Command
- 5-12 Cure Light Wounds
- 13-14 Detect Evil
- 15-16 Detect Magic
- 17 Light
- 18-20 Protection from Evil
- 20 Purify Food and Drink

Common Level 2

- 1-3 Bless
- 4-6 Entangle
- 7-8 Find Traps
- 9-13 Hold Person
- 14-16 Silence, 15-foot Radius
- 17-18 Snake Charm
- 19-20 Speak with Animals

Common Level 3

- 1 Consecrate
- 2-3 Continual Light
- 4-7 Cure Disease
- 8-10 Locate Object
- 11-13 Prayer
- 14-18 Remove Curse
- 19-20 Speak with Dead

Common Level 4

- 1-2 Create Water
- 3-8 Cure Serious Wounds
- 9-13 Neutralize Poison
- 14-16 Protect from Evil, 10' Radius
- 17-18 Speak with Plants
- 19-20 Sticks to Snakes

Common Level 5

- 1-2 Command, Greater
- 3-4 Commune
- 5 Create Food
- 6 Disenchant Item
- 7-8 Dispel Evil
- 9-11 Finger of Death
- 12 Insect Plague
- 13 Lesser Restoration
- 14 Quest
- 15-20 Raise Dead

Common Level 6

- 1-3 Animate Object
- 4-6 Blade Barrier
- 7-9 Conjuration of Animals
- 10-12 Exorcise
- 13-15 Find the Path
- 16-17 Speak with Monsters
- 18-20 Word of Recall

Common Level 7

- 1 Aerial Servant
- 2 Astral Spell
- 3 Control Weather
- 4 Earthquake
- 5-6 Energy Drain
- 7-8 Final Death
- 9-10 Holy Word
- 11 Part Water
- 12-14 Restoration
- 15-17 Resurrection
 - 18-19 Symbol
 - 20 Wind Walk

Memorized Spells Assortments

In a Nutshell

An assortment is a random table that generates all the spells in one roll for a spell caster of a given level. Although it is faster to use it does not have the variety of using the full set of tables.

Magic-User 3rd Level

1	1 st Level: Sleep x2
	2 nd Level: Mirror Image
2	1 st Level: Hold Portal, Sleep
	2nd Level: Phantasmal Force
3	1 st Level: Sleep x2
	2nd Level: Levitate
4	1 st Level: Sleep, Magic Missile
	2 nd Level: Web
5	1 st Level: Sleep, Charm Person
	2nd Level: Phantasmal Force
6	1 st Level: Sleep, Hold Portal
	2 nd Level: Web

Magic-User 6th Level

1	1 st Level: Shield, Magic Missile x2, Charm Person
	2nd Level: Locate Object x2
	3rd Level: Hold Person, Invisibility, 10' Radius
2	1 st Level: Sleep, Charm Person x2, Shield
	2nd Level: Web x2
	3rd Level: Dispel Magic x2
3	1 st Level: Magic Missile x2, Sleep x2
	2 nd Level: Strength, Web
	3rd Level: Suggestion, Protect from Evil, 10' Radius
4	1 st Level: Sleep, Hold Portal, Magic Missile, Light
	2nd Level: Phantasmal Force, Wizard Lock
	3rd Level: Fireball, Suggestion
5	1 st Level: Hold Portal, Sleep x2, Charm Person
	2nd Level: Wizard Lock, Detect Evil
	3rd Level: Fireball x2
6	1 st Level: Charm Person, Hold Portal, Sleep x2
	2nd Level: Locate Object, Web
	3rd Level: Fireball, Suggestion

Magic-User 9th Level

1	1 st Level:	Hold Portal, Light, Magic Missile, Sleep
	2 nd Level:	Detect Thoughts, Locate Object, Web
	3 rd Level:	Fireball, Lightning Bolt, Dispel Magic
	4 th Level:	Polymorph Other, Remove Curse
	5 th Level:	Conj. of Earth Elemental
2	1 st Level:	Sleep x2, Hold Portal, Read Languages
	2 nd Level:	Web x2, Detect Thoughts
	3 rd Level:	Monster Summoning I, Fireball, Dispel Magic
	4 th Level:	Ice Storm, Dimension Door
	5 th Level:	Telekinesis
3	1 st Level:	Hold Portal, Shield, Charm Person,
		Protection from Evil
		Detect Evil, Mirror Image, Invisibility
		Water Breathing, Monster Summoning I x2
	4 th Level:	Dimension Door, Polymorph Self
	5 th Level:	Teleport
4		Sleep x2, Magic Missile, Protection from Evil
		Detect Evil, Web x2
		Hold Person, Protect from Missiles, Dispel Magic
	4 th Level:	Polymorph Other, Polymorph Self
		Flesh to Stone
5	1 st Level:	Charm Person x2, Sleep x2
		Web x2, Locate Object
		Hold Person, Haste, Protect from Missiles
		Ice Storm, Polymorph Other
	5 th Level:	
6		Light, Magic Missile x2, Sleep
		Detect Thoughts, Mirror Image, Wizard Lock
		<i>Fly, Lightning Bolt x2</i>
		Dimension Door, Confusion
	5 th Level:	Hold Monster

Magic-User 12th Level

1	1 st Level:	Protection from Evil, Sleep, Shield, Magic Missile
	2 nd Level:	Detect Thoughts, Mirror Image,
		Detect Invisibility, Web
	3 rd Level:	Monster Summoning I, Dispel Magic, Fly,
		Rope Trick
	4 th Level:	Wall of Fire, Wall of Ice, Dimension Door,
		Ice Storm
	5 th Level:	Wall of Stone, Conj. of Earth Elemental,
		Conj. of Air Elemental, Teleport
	6 th Level:	Disintegrate
2	1 st Level:	Sleep x2, Read Magic, Sleep, Magic Missile
	2 nd Level:	Web, Invisibility, Detect Thoughts, Mirror Image
	3 rd Level:	Fly, Lightning Bolt x2, Fireball
	4 th Level:	Confusion, Limited Teleport, Wall of Fire, Charm
		Monster
	5 th Level:	Wall of Stone, Wall of Iron, Cloudkill,
		Wall of Iron
	6 th Level:	Monster Summoning IV
3	1 st Level:	Protection from Evil, Magic Missile, Light,
		Detect Magic
	2 nd Level:	Darkness, 15' Radius, Wizard Lock, Knock, Web
	3 rd Level:	Lightning Bolt, Fireball x2, Dispel Magic
	4 th Level:	Wall of Fire, Polymorph Other, Dimension Door,
		Massmorph
	5 th Level:	Passwall, Telekinesis, Cloudkill x2
		Reincarnation
4		Shield x2, Sleep x2
	2 nd Level:	Invisibility, Continual Light, Mirror Image,
		Detect Invisibility
	3 rd Level:	Dispel Magic, Invisibility, 10' Radius,
		Monster Summoning I, Lightning Bolt
		Wall of Fire, Confusion, Wall of Ice x2
		Teleport, Hold Monster, Wall of Iron, Cloudkill
	6 th Level:	Enchant Item

Magic-User 15th Level

141	agic-	User 15th	
	1	1 st Level:	Hold Portal, Sleep x2, Charm Person x2,
			Hold Portal
			Detect Evil x2, Web, Wizard Lock x2
		3 rd Level:	Hold Person, Suggestion, Darkvision,
			Lightning Bolt x2
		4 th Level:	Polymorph Other x2, Wall of Ice,
			Wall of Fire, Limited Teleport
		5 th Level:	Conj. of Fire Elemental, Magic Jar, Cloudkill,
			Telekinesis
		6 th Level:	Disintegrate x2, Shield of Magic,
			Invisible Stalker
			Limited Wish, Charm Plants
	2		Charm Person, Sleep x2, Shield x2, Hold Portal
		2 nd Level:	Darkness, 15' Radius, Web x2, Detect Evil, Mirror
			Image
		3 rd Level:	Suggestion x2, Suggestion, Dispel Magic,
			Fireball x2
		4 th Level:	Polymorph Other x2, Wall of Ice, Ice Storm, Limited
			Teleport
		5 th Level:	Hold Monster x2, Flesh to Stone,
			Transmute Rock to Mud
		6 th Level:	
	-	7 th Level:	0.
	3	1 st Level:	······································
			Charm Person
		2 nd Level:	
		3 rd Level:	Monster Summoning I, Fireball, Haste,
		4+h T 1.	Lightning Bolt x2
		4 th Level:	Polymorph Self, Ice Storm, Polymorph Other, Wall of
		5 th Level:	Fire, Limited Teleport Transmute Rock to Mud, Wall of Iron x2, Passwall
		6 th Level:	Geas, Monster Summoning IV x2, Reincarnation
		7 th Level:	Reverse Gravity, Charm Plants
	4	1 st Level:	Sleep x2, Shield, Magic Missile, Read Magic, Light
		2 nd Level:	Knock x2, Mirror Image x2, Levitate
		3 rd Level:	Dispel Magic x2, Fireball, Dispel Magic,
		o Devel.	Suggestion, Protect from Evil, 10' Radius,
		4 th Level:	Dimension Door x2, Wall of Ice, Confusion,
		. 20001.	Wall of Fire
		5 th Level:	Flesh to Stone, Cloudkill x2, Wall of Iron
		6 th Level:	Disintegrate x2, Death Spell, Repulsion
		7 th Level:	Limited Wish, Delayed Blast Fireball
l			Lander Herry Detagon Dubt Fireball

Magic-User 18th Level

1	1 st Level:	Magic Missile x2, Charm Person, Hold Portal x2,
		Detect Magic, Sleep
	2 nd Level:	Phantasmal Force, Knock, Web, Strength,
		Locate Object, Pyrotechnics
	3 rd Level:	Fireball x3, Monster Summoning I,
		Invisibility, 10' Radius, Suggestion
	4 th Level:	Polymorph Other x3, Wall of Ice, Wall of Fire,
		Massmorph
	5 th Level:	Wall of Iron x2, Conj. of Earth Elemental x2,
		Feeblemind, Passwall
	6 th Level:	Death Spell, Repulsion x2, Shield of Magic,
		Enchant Item
	7 th Level:	Power Word (Stun), Mass Invisibility,
		Power Word(Stun)
		Monster Summoning VI x2
	9 th Level:	Maze
2	1 st Level:	Hold Portal, Read Magic, Sleep x2,
		Protection from Evil, Shield, Magic Missile
		Detect Thoughts, Detect Evil, Web x3, Detect Evil
	3rd Level:	Dispel Magic, Fireball x2, Explosive Runes, Fly,
		Haste
		Dimension Door x2, Confusion, Wall of Fire x3
	5 th Level:	Flesh to Stone x2, Monster Summoning III
		-
		Conj. of Fire Elemental, Cloudkill, Teleport
	6 th Level:	Conj. of Fire Elemental, Cloudkill, Teleport Part Water, Disintegrate, Shield of Magic,
		Conj. of Fire Elemental, Cloudkill, Teleport Part Water, Disintegrate, Shield of Magic, Repulsion, Invisible Stalker
		Conj. of Fire Elemental, Cloudkill, Teleport Part Water, Disintegrate, Shield of Magic, Repulsion, Invisible Stalker Limited Wish, Reverse Gravity,
	7 th Level:	Conj. of Fire Elemental, Cloudkill, Teleport Part Water, Disintegrate, Shield of Magic, Repulsion, Invisible Stalker Limited Wish, Reverse Gravity, Conjuration of Demons
	7 th Level:	Conj. of Fire Elemental, Cloudkill, Teleport Part Water, Disintegrate, Shield of Magic, Repulsion, Invisible Stalker Limited Wish, Reverse Gravity, Conjuration of Demons Monster Summoning VI, Permanency

z

Magic User 18th Level (Cont)

3 1 st Level:	Charm Person, Sleep x2, Detect Magic,
	Protection from Evil, Magic Missile x2
2 nd Level:	Strength, Web, Locate Object, Mirror Image,
	Detect Thoughts, Pyrotechnics
3 rd Level:	Haste, Lightning Bolt x3, Clairaudience,
	Suggestion
4 th Level:	Wall of Fire, Confusion x2, Polymorph Other,
	Massmorph, Ice Storm
5 th Level:	Wall of Iron, Flesh to Stone, Hold Monster,
	Teleport, Passwall, Conj. of Air Elemental
6 th Level:	Death Spell, Disintegrate x3,
	Monster Summoning IV
7 th Level:	Limited Wish, Power Word (Stun),
	Mass Invisibility
8 th Level:	Polymorph Object, Power Word (Blind)
9 th Level:	Wish
4 1^{st} Level:	Charm Person x2, Sleep x2, Detect Magic,
	Hold Portal, Charm Person, Magic Missile
	Knock x2, Web x2, Detect Invisibility, Strength
3 rd Level:	Haste x2, Protect from Evil, 10' Radius,
	Fireball x2, Clairaudience
	Dimension Door x4, Remove Curse, Ice Storm
5 th Level:	Passwall, Teleport, Conj. of Fire Elemental,
	Cloudkill, Teleport, Hold Monster
	Death Spell x3, Shield of Magic, Reincarnation
7 th Level:	Delayed Blast Fireball, Reverse Gravity,
	Extension III
	Power Word (Blind), Polymorph Object
9 th Level:	Prismatic Sphere

Cleric 3rd Level

1	1 st Level:	Cure Light Wounds, Light
2	1 st Level:	Command, Cure Light Wounds
3	1 st Level:	Detect Evil, Command
4	1 st Level:	Light, Detect Magic
5	1 st Level:	Cure Light Wounds, Command
6	1 st Level:	Cure Light Wounds x2

Cleric 6th Level

1	1 st Level:	Cure Light Wounds, Detect Evil
		Entangle, Hold Person
		Locate Object
		Cure Serious Wounds
2	1 st Level:	Cure Light Wounds, Command
	2 nd Level:	Speak with Animals, Hold Person
	3 rd Level:	Speak with Dead
	4 th Level:	Neutralize Poison
3	1 st Level:	Cure Light Wounds X2
	2 nd Level:	Hold Person, Snake Charm
	3 rd Level:	Remove Curse
	4 th Level:	Create Water
4	1 st Level:	Cure Light Wounds, Detect Evil
	2 nd Level:	Bless X2
	3 rd Level:	Consecrate
	4 th Level:	Neutralize Poison
5	1 st Level:	Detect Magic x2
		Speak with Animals, Silence, 15-foot Radius
	3 rd Level:	Prayer
	4 th Level:	Cure Serious Wounds
6		Cure Light Wounds, Protection from Evil
		Bless, Silence, 15-foot Radius
		Remove Curse
	4 th Level:	Neutralize Poison

Cleric 9th Level

1	1 st Level:	Command, Cure Light Wounds, Detect Evil
	2 nd Level:	Silence, 15-foot Radius, Find Traps,
		Snake Charm
	3 rd Level:	Prayer, Remove Curse, Locate Object
	4 th Level:	Cure Serious Wounds,
		Protect from Evil, 10' Radius
		Raise Dead x2
2		Protection from Evil, Cure Light Wounds x2
		Find Traps, Hold Person, Silence, 15-foot Radius
	3 rd Level:	Continual Light, Speak with Dead, Remove Curse
	4 th Level:	Cure Serious Wounds, Neutralize Poison
	5 th Level:	Raise Dead x2
3	1 st Level:	Cure Light Wounds x2, Light
		Hold Person x3
		Cure Disease, Remove Curse, Continual Light
	4 th Level:	Cure Serious Wounds,
		Protect from Evil, 10' Radius
		Finger of Death, Raise Dead
4		Protection from Evil x2, Detect Magic
		Find Traps, Speak with Animals, Hold Person
		Continual Light, Speak with Dead, Remove Curse
	4 th Level:	Speak with Plants, Create Water
		Raise Dead x2
5		Detect Evil x2, Cure Light Wounds
	2 nd Level:	Speak with Animals, Silence, 15-foot Radius,
		Find Traps
		Cure Disease x2, Speak with Dead
		Cure Serious Wounds, Neutralize Poison
		Raise Dead, Dispel Evil
6		Cure Light Wounds x2, Command
		Hold Person x2, Entangle
		Locate Object x2, Remove Curse
		Neutralize Poison, Create Water
	5 th Level:	Raise Dead, Insect Plague

Cleric 12th Level

1	1 st Level:	Protection from Evil, Cure Light Wounds x3
	2 nd Level:	Find Traps x2, Snake Charm, Hold Person
	3 rd Level:	Continual Light, Cure Disease, Locate Object,
		Prayer
	4 th Level:	Cure Serious Wounds x2,
		Protect from Evil, 10' Radius, Neutralize Poison
	5 th Level:	Raise Dead x4
	6 th Level:	Word of Recall
2		Command, Cure Light Wounds x3
	2 nd Level:	Hold Person x2, Speak with Animals, Entangle
	3 rd Level:	Locate Object x2, Cure Disease, Prayer
	4 th Level:	Cure Serious Wounds x2, Neutralize Poison x2
	5 th Level:	Finger of Death x3, Dispel Evil
	6 th Level:	Animate Object
3	1 st Level:	Cure Light Wounds x3, Protection from Evil
	2 nd Level:	Find Traps x2, Entangle, Bless
	3 rd Level:	Consecrate, Speak with Dead, Remove Curse x2
	4 th Level:	Create Water, Cure Serious Wounds,
		Neutralize Poison, Speak with Plants
	5 th Level:	Disenchant Item, Raise Dead, Dispel Evil x2
	6 th Level:	Word of Recall
4	1 st Level:	Detect Evil, Protection from Evil,
		Cure Light Wounds x2
	2 nd Level:	Entangle x2, Hold Person,
		Silence, 15-foot Radius
	3 rd Level:	Locate Object, Remove Curse x3
	4 th Level:	Protect from Evil, 10' Radius x2,
		Cure Serious Wounds x2
	5 th Level:	Greater Command, Disenchant Item x2,
		Finger of Death
	6 th Level:	Conjuration of Animals

Cleric 15th Level

	1	1 st Level:	Cure Light Wounds x2, Command x2, Detect
			Evil, Protection from Evil
		2 nd Level:	Speak with Animals x3, Hold Person x2, Bless
		3 rd Level:	Consecrate, Remove Curse x3, Continual Light
			x2
		4 th Level:	Neutralize Poison, Cure Serious Wounds, Create
			Water, Speak with Plants, Sticks to Snakes
		5 th Level:	Raise Dead x2, Greater Command x2,
			Disenchant Item
		6 th Level:	Blade Barrier, Word of Recall
	2	1 st Level:	Protection from Evil, Command x2, Cure Light
			Wounds x3
		2 nd Level:	Silence, 15-foot Radius x2, Hold Person x2,
			Bless x2
		3 rd Level:	Cure Disease x3, Continual Light, Remove Curse
			x2
		4 th Level:	Create Water x2, Cure Serious Wounds,
			Neutralize Poison, Protect from Evil, 10' Radius,
			Speak with Plants
		5 th Level:	Raise Dead, Quest, Greater Command, Insect
			Plague, Finger of Death
			Blade Barrier x2
	3	1 st Level:	Detect Magic, Cure Light Wounds x3, Command,
			Light
		2 nd Level:	Entangle x2, Silence, 15-foot Radius x2, Hold
			Person, Bless
		3 rd Level:	Locate Object x2, Speak with Dead, Continual
			Light x2, Cure Disease
			Cure Serious Wounds x4, Neutralize Poison
			Finger of Death, Raise Dead x3, Dispel Evil
			Find the Path, Speak with Monsters
	4	1 st Level:	Protection from Evil, Command x3, Cure Light
			Wounds x2
		2 nd Level:	Silence, 15-foot Radius x3, Hold Person, Find
			Traps, Hold Person
		3 rd Level:	<i>Remove Curse x2, Locate Object x2, Speak with</i>
ļ			Dead, Prayer
		4 th Level:	Neutralize Poison x2, Cure Serious Wounds x2,
			Protect from Evil, 10' Radius
ļ		5 th Level:	Raise Dead x2, Greater Command, Finger of
			Death, Lesser Restoration
		6th Level.	Find the Path, Blade Barrier

Cleric 18th Level

	18th Level	
1	1 st Level:	Detect Evil x2, Cure Light Wounds x2,
		Command x2, Light
	2 nd Level:	Speak with Animals, Hold Person x3,
		Silence, 15-foot Radius, Entangle, Find Traps
	3 rd Level:	<i>Cure Disease x2, Locate Object, Continual Light, Prayer x2,</i>
	o Leven.	Remove Curse
	4 th Level:	Protect from Evil, 10' Radius x2,
	Han Devel.	
	F 45 T 1	Cure Serious Wounds x4, Speak with Plants
	5 th Level:	Raise Dead x4, Commune, Greater Command, Quest
	6 th Level:	Speak with Monsters, Animate Object, Find the Path x2
	7 th Level:	Symbol
2	1 st Level:	Detect Magic, Detect Evil, Light, Command, Cure Light
		Wounds x2, Protection from Evil
	2 nd Level:	Speak with Animals, Hold Person, Bless x3,
		Snake Charm, Entangle
	3 rd Level:	Remove Curse, Speak with Dead, Locate Object,
		Cure Disease x2, Prayer, Continual Light
	4 th Level:	Neutralize Poison x2, Protect from Evil, 10' Radius, Cure
		Serious Wounds x2,
		Sticks to Snakes, Create Water
	5 th Level:	Commune x2, Create Food, Raise Dead, Quest,
	O Devel.	Dispel Evil, Greater Command
	6 th Level:	Blade Barrier, Word of Recall, Exorcise,
	Oth Level:	
	174b T	Conjuration of Animals
0	7 th Level:	Aerial Servant
3	1 st Level:	Command, Light, Cure Light Wounds x3,
		Detect Evil, Protection from Evil
	2 nd Level:	Hold Person x3, Entangle x2,,
		Speak with Animals, Silence, 15-foot Radius
	3 rd Level:	Cure Disease x3, Remove Curse x2, Prayer
	4 th Level:	Speak with Plants x2, Neutralize Poison, Sticks to Snakes,
		Cure Serious Wounds x2,
		Create Water
	5 th Level:	Commune, Lesser Restoration, Raise Dead x2,
		Finger of Death x2, Dispel Evil
	6 th Level:	Animate Object x2, Find the Path, Exorcise
	7 th Level:	Aerial Servant
4	1 st Level:	Detect Magic, Command x3,
		Cure Light Wounds x2, Protection from Evil
	2 nd Level:	Speak with Animals, Entangle, Hold Person x3,
		Find Traps, Silence, 15-foot Radius
	3 rd Level:	Speak with Dead, Prayer x2, Continual Light,
		Cure Disease x2, Locate Object
	4 th Level:	Neutralize Poison x2, Cure Serious Wounds x3,
		Create Water, Sticks to Snakes
	5 th Level:	Greater Command, Dispel Evil x2,
		Raise Dead x2, Quest, Finger of Death
	6 th Level:	Find the Path, Exorcise, Word of Recall x^2
	7 th Level:	Resurrection
	A Devel.	

OPEN GAME LICENSE Version 1.0a

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.

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 copying, modifying or distributing, and You must add the title, 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.

9. Updating the License: Wizards or 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, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Swords & Wizardry Core Rules, Copyright 2008, Matthew J. Finch

The Majestic Wilderlands, Copyright 2009, Robert Conley.

Random Memorized Spells for the Majestic Wilderlands, Copyright 2017, Robert Conley.