12

Book of Magic
Core Exxet Version
Translated by Elric of Melniboné
Arcana Exxet Magic Subpaths
Translated by Jtest
Compiled by NekoShogun

Core Exxet Book of Magic	4
Book of Light	4
Book of Darkness	15
Book of Creation	27
Book of Destruction	38
Book of Air	49
Book Of Water	58
Book of Fire	66
Book of Earth	74
Book of Essence	84
Book of Illusion	94
Book of Necromancy	104
Free Access: Level 1-10	118
Free Access: Level 10-20	122
Free Access: Level 20-30	127
Free Access: Level 30-40	131
Free Access: Level 40-50	135
Free Access: Level 50-60	140
Free Access: Level 60-70	144
Free Access: Level 70-80	148
Free Access: Level 80-90	152
Free Access: Level 90-100	156
Arcana Exxet Book of Magic Sub-Paths	160
Sub-Path of Chaos	161
Sub-Path of War	165
Sub-Path of Literae	169
Sub-Path of Death	173
The Sub-Path of Music	177
The Sub-Path of Nobility	181
The Sub-Path of Peace	186
The Sub-Path of Sin	190
The Sub-Path of Knowledge	195
The Sub-Path of Blood	200
The Sub-Path of Dreams	205
The Sub-Path of Time	210
The Sub-Path of Threshold	216
The Sub-Path of Void	221

[bookmark: _Toc300966661][bookmark: _Toc306921616]Core Exxet Book of Magic
[bookmark: _Toc300966662][bookmark: _Toc306921617]Book of Light
[bookmark: _Toc300966663][bookmark: _GoBack]Create Light
Level 2
Action: Active
Type: Effect
Casting Level	 	Base 	Intermediate 	Advanced 	Arcane
Zeon 			 20 	50 		100		 200
Req. Intelligence 	 5	8 		10 		12
Base: 5m area
Intermediate: 25m area
Advanced: 100m area
Arcane: 500m area
Maintenance: 5 / 5 / 10 /15 Daily
[bookmark: _Toc300966664]Imbue Calm
Level 6
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	5 	8 		11 		14
Base: MR or PsR 80 / 10m area
Intermediate: MR or PsR 100 / 25m area
Advanced: MR or PsR 120 / 50m area
Arcane: MR or PsR 140 / 100m area
Maintenance: No.
[bookmark: _Toc300966665]Blinding Flash
Level 8
Action: Active
Type: Automatic
NOTE: Bonus for not looking is only +40 to PhR.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	100 		150 		200
Req. Intelligence 	6 	9 		11 		14
Base: PhR 140 / 10m area
Intermediate: PhR 140 / 25m area
Advanced: PhR 140 / 50m area
Arcane: PhR 160 / 100m area
Maintenance: No.
[bookmark: _Toc300966666]

Shield of Light
Level 10
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	120 		180 		250
Req. Intelligence 	6 	8 		10 		14
Base: 300 Resistance Points.
Intermediate: 1000 Resistance Points.
Advanced: 1800 Resistance Points.
Arcane: 3000 Resistance Points.
Maintenance: 5 / 15 / 20 / 25.
[bookmark: _Toc300966667]Perceive
Level 12
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	150 		200 		250
Req. Intelligence 	6 	9 		12 		14
Base: +50 Notice, Search and Magic Appraisal.
Intermediate: +150 Notice, Search and Magic Appraisal.
Advanced: +200 Notice, Search and Magic Appraisal.
Arcane: +250 Notice, Search and Magic Appraisal.
Maintenance: 5 / 15 / 20 / 25.
[bookmark: _Toc300966668]Armor of Light
Level 16
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: EnergyAT2, other AT1.
Intermediate: EnergyAT5, other AT2.
Advanced: EnergyAT8, other AT4.
Arcane: EnergyAT12, other AT6.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966669][bookmark: _Toc300966670]Banish Shadows
Level 18
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		150 		250
Req. Intelligence 	6 	9 		12 		15
Base: MR 140 / 10m area.
Intermediate: MR 180 / 100m area.
Advanced: MR 220 / 250m area.
Arcane: MR 280 / 500m area.
Maintenance: 10 / 10 / 15 / 25.
Detect Negative Emotions
Level 20
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	100 		160 		280
Req. Intelligence 	6 	9 		12 		15
Base: MR 80 / 25m area.
Intermediate: MR 140 / 150m area.
Advanced: MR 160 / 500m area.
Arcane: MR 200 / 1km area.
Maintenance: 5 / 10 / 20 / 30.
[bookmark: _Toc300966671][bookmark: _Toc300966672]Light Beam
Level 22
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Base Damage 60.
Intermediate: Base Damage 90.
Advanced: Base Damage 120.
Arcane: Base Damage 150.
Maintenance: No.

Hologram
Level 26
Action: Active
Type: Effect
Casting Level 		Base	Intermediate 	Advanced 	Arcane
Zeon 			40 	150 		250 		350
Req. Intelligence 	6 	9 		12 		15
Base: Image has maximum size of 1m2.
Intermediate: Image has maximum size of 15m2.
Advanced: Image has maximum size of 50m2.
Arcane: Image has maximum size of 100m2.
Maintenance: 5 / 20 / 25 / 30.
[bookmark: _Toc300966673]Bonds of Light
Level 28
Action: Active
Type: Attack
Note: Base Fortitude is 25.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		180
Req. Intelligence 	6 	9 		12 		15
Base: Strength 8.
Intermediate: Strength 12.
Advanced: Strength 15 and Fortitude 30.
Arcane: Strength 18 and Fortitude 35.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966674]Control Light
Level 30
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	150 		250 		350
Req. Intelligence 	6 	9 		12 		16
Base: MR 80 /20m area.
Intermediate: MR 140 /150m area.
Advanced: MR 180 /300m area.
Arcane: MR 220 /500m area.
Maintenance: 5 / 20 / 25 /30.
[bookmark: _Toc300966675]Detect Life
Level 32
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		150 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR 140 /25m area.
Intermediate: MR 180 /50m area.
Advanced: MR 220 /150m area.
Arcane: MR 280 /500m area.
Maintenance: 5 / 10 / 15 /30.
[bookmark: _Toc300966676]Spy of Light
Level 36
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	6 	9 		12 		16
Base: Notice and Search 100 /1 km maximum distance.
Intermediate: Notice and Search 150 /10 km maximum distance.
Advanced: Notice and Search 200 /50 km maximum distance.
Arcane: Notice and Search 250 /500 km maximum distance.
Maintenance: 20 / 40 / 60 / 80 Daily.
[bookmark: _Toc300966677]Ecstasy
Level 38
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		16
Base: MR 80 / 10m area.
Intermediate: MR 100 / 50m area.
Advanced: MR 120 / 100m area.
Arcane: MR 160 / 250m area.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966678]Banish Negative Emotions
Level 40
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		240 		350
Req. Intelligence 	6 	9 		12 		15
Base: MR or PsR 100 / 100m area.
Intermediate: MR or PsR 150 / 500m area.
Advanced: MR or PsR 180 / 1km area.
Arcane: MR or PsR 220 / 5km area.
Maintenance: No.
[bookmark: _Toc300966679]Healing Light
Level 42
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			70 	100 		150 		200
Req. Intelligence 	7 	10 		13 		15
Base: 40 Life Points.
Intermediate: 80 Life Points.
Advanced: 120 Life Points.
Arcane: MR 250 Life Points.
Maintenance: No.
[bookmark: _Toc300966680]Seeking Sphere
Level 46
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Base Damage 100 / Magic Projection 150.
Intermediate: Base Damage 120 / Magic Projection 180.
Advanced: Base Damage 160 / Magic Projection 210.
Arcane: Base Damage 200 / Magic Projection 240.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966681]Zone of Detection
Level 48
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		280 		360
Req. Intelligence 	7 	10 		12 		15
Base: MR 180 /20m area.
Intermediate: MR 240 /80m area.
Advanced: MR 280 /150m area.
Arcane: MR 340 /250m area.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966682]Enter Another’s Dreams
Level 50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR or PsR 140 /10m distance.
Intermediate: MR or PsR 160 /80m distance.
Advanced: MR or PsR 200 /140m distance.
Arcane: MR or PsR 240 /200m distance.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966683]Light Form
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: +50 Notice and Search / +20 Resistances.
Intermediate: +60 Notice and Search / +30 Resistances.
Advanced: As Intermediate, but resistance bonus applies to all effects not based on Darkness.
Arcane: As Advanced, but doesn’t suffer double damage from Darkness based attacks.
Maintenance: 10 / 15 / 15 / 20.
[bookmark: _Toc300966684]Blessing
Level 56
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: +10 All action bonus / +10 Resistances / 5m area.
Intermediate: +20 All action bonus / +20 Resistances / 25m area.
Advanced: +30 All action bonus / +30 Resistances / 50m area.
Arcane: +30 All action bonus / +30 Resistances / 150m area.
Maintenance: 5 / 10 / 15 / 15.
[bookmark: _Toc300966685]Create Good Feelings
Level 58
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: MR or PsR 120 / 20m area.
Intermediate: MR or PsR 160 / 100m area.
Advanced: MR or PsR 180 / 250m area.
Arcane: MR or PsR 220 / 500m area.
Maintenance: 10 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966686]See Truth
Level 60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		180 		250
Req. Intelligence 	8 	12 		14 		16
Base: Allows seing Magic, Matrixes and Invisible Beings / +50MR against Illusions.
Intermediate: As Base, but also allows seeing Spiritual Beings.
Advanced: As Intermediate, but gives +75MR against Illusions.
Arcane: As Advanced, but gives +100MR against Illusions.
Maintenance: 10 / 15 / 15 / 25 Daily.
[bookmark: _Toc300966687]Shield from Negative
Level 62
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: MR 120 / 20m area.
Intermediate: MR 140 / 100m area.
Advanced: MR 160 / 250m area.
Arcane: MR 180 / 500m area.
Maintenance: 15 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966688]Find
Level 66
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	200 		260 		320
Req. Intelligence 	8 	10 		13 		16
Base: MR 140.
Intermediate: MR 180.
Advanced: MR 220.
Arcane: MR 260.
Maintenance: No.
[bookmark: _Toc300966689]Restore
Level 68
Action: Active
Type: Effect
Note: no maximum presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	10 		12 		15
Base: Eliminates up to -40 penalty / Restores up to 2 Fatigue points.
Intermediate: Eliminates up to -80 penalty / Restores up to 5 Fatigue points.
Advanced: Eliminates up to -120 penalty / Restores up to 10 Fatigue points.
Arcane: Eliminates any penalty / Restores Fatigue points to maximum.
Maintenance: No.
[bookmark: _Toc300966690]Hypnotic Display
Level 70
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		280 		360
Req. Intelligence 	10 	12 		14 		16
Base: MR or PsR 120 / 1 km area.
Intermediate: MR or PsR 150 / 5 km area.
Advanced: MR or PsR 180 / 15 km area.
Arcane: MR or PsR 220 / 25 km area.
Maintenance: 5 / 10 / 10 / 15.
[bookmark: _Toc300966691]Catastrophic Light
Level 72
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		350
Req. Intelligence 	10 	12 		14 		16
Base: Base Damae 120 / 25m area.
Intermediate: Base Damae 150 / 100m area.
Advanced: Base Damae 200 / 150m area.
Arcane: Base Damae 250 / 250m area.
Maintenance: No.
[bookmark: _Toc300966692]Luminous Material Objects
Level 76
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		240 		300
Req. Intelligence 	10 	12 		14 		16
Base: Presence 60 / +5 Quality.
Intermediate: Presence 100 / +10 Quality.
Advanced: Presence 140 / +10 Quality.
Arcane: Presence 180 / +15 Quality.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966693]Light Transmission
Level 78
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	360 		450 		600
Req. Intelligence 	10 	12 		14 		16
Base: 100 km / Presence 250 / MR120.
Intermediate: 1000 km / Presence 500 / MR140.
Advanced: 5000 km / Presence 1000 / MR180.
Arcane: 15000 km / Presence 2000 / MR200.
Maintenance: No.
[bookmark: _Toc300966694]Lordship over Dreams
Level 80
Action: Active
Type: Effect/Spiritual
NOTE: Base has no effect over the Wake.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		500 		750
Req. Intelligence 	12 	14 		16 		18
Base: MR140.
Intermediate: MR150 / If the caster is in the Wake can control his surrounding and gain powers as a being with Gnosis 40, while in a place influenced by positive energy. On a neutral area, his powers will reach Gnosis 30. This spell affects only the Wake’s area where it’s used and only if there isn’t another entity with similar Gnosis entwined with it.
Advanced: MR160 / Like Intermediate but caster’s Gnosis on neutral areas is 35.
Arcane: MR180 / As Advanced but the spell has no spatial limits, influencing all the positive areas of the Wake.
Maintenance: 60 / 65 / 70 / 80.
[bookmark: _Toc300966695]Create Being of Light
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
[bookmark: _Toc300966696]Reflecting Prism
Level 86
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	250 		300 		400
Req. Intelligence 	10 	13 		15 		17
Base: Clashing Spells Check against 100 / 800 Resistance Points.
Intermediate: Clashing Spells Check against 120 / 1500 Resistance Points.
Advanced: Clashing Spells Check against 140 / 3000 Resistance Points.
Arcane: Clashing Spells Check against 180 / 6000 Resistance Points.
Maintenance: 20 / 25 / 30 / 40 Daily.
[bookmark: _Toc300966697]

Radius of Omniscience
Level 88
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	250 		400 		800
Req. Intelligence 	10 	12 		15 		18
Base: Presence 60 / 500m area.
Intermediate: Presence 80 / 2km area.
Advanced: Presence 100 / 10km area.
Arcane: Presence 120 / 50km area.
Maintenance: 40 / 50 / 60 / 65.
[bookmark: _Toc300966698]Predict
Level 90
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		450 		600
Req. Intelligence 	10 	12 		14 		16
Base: 1 year.
Intermediate: 5 years.
Advanced: 50 years / If the prediction is about something happening within 1 day, it will be very accurate.
Arcane: 100 years / If the prediction is about something happening within 1 year, it will be very accurate.
Maintenance: No.
[bookmark: _Toc300966699]Prison of Light
Level 92
Action: Active
Type: Spiritual
Note: The caster cannot affect himself with the Prison of Light.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	350 		500 		800
Req. Intelligence 	14 	16 		18 		20
Base: MR 140 / 10000 Resistance Points.
Intermediate: MR 180 / 250000 Resistance Points.
Advanced: MR 220 / 500000 Resistance Points.
Arcane: MR 240 / The prison cannot be broken from the inside, but possesses 500.000 Resistance Points if attacked from the outside.
Maintenance: 40 / 70 / 100 / 160.
[bookmark: _Toc300966700]

One with the Light
Level 96
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	400 		600 		800
Req. Intelligence 	12 	14 		16 		18
Base: One Day.
Intermediate: One Week.
Advanced: One Month.
Arcane: One Year.
Maintenance: No.
[bookmark: _Toc300966701]Ascension
Level 98
Action: Active
Type: Effect
Note: no difference to Gnosis awarded to caster or other people.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	1000 		2000 		5000
Req. Intelligence 	14 	16 		18 		20
Base: Gnosis 30.
Intermediate: Gnosis 35.
Advanced: Gnosis 40.
Arcane: Gnosis 45.
Maintenance: 30 / 40 / 45 / 50.
[bookmark: _Toc300966702]Light Holocaust
Level 100
Action: Active
Type: Attack/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			600 	1000 		2500 		10000
Req. Intelligence 	14 	16 		18 		20
Base: Base Damage 350 / 100m area.
Intermediate: Base Damage 500 / 100km area.
Advanced: Base Damage 800 / 10000km area.
Arcane: Base Damage 1000 / 1 au (astronomic unit) area.
Maintenance: No.

[bookmark: _Toc300966703][bookmark: _Toc306921618]Book of Darkness
[bookmark: _Toc300966704]Create Darkness
Level 2
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			20 	50 		100 		200
Req. Intelligence 	5 	8 		10 		12
Base: 5m area
Intermediate: 25m area
Advanced: 100m area
Arcane: 500m area
Maintenance: 5 / 5 / 10 /15 Daily
[bookmark: _Toc300966705] Induce Fear
Level 6
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		140 		180
Req. Intelligence 	5 	8 		10 		12
Base: MR or PsR 80 / 10m area
Intermediate: MR or PsR 100 / 50m area
Advanced: MR or PsR 120 / 100m area
Arcane: MR or PsR 140 / 250m area
Maintenance: No.
[bookmark: _Toc300966706]See in Darkness
Level 8
Action: Active
Type: Effect
Note: Only works on natural darkness.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 80
Intermediate: Max Presence 100
Advanced: Max Presence 120
Arcane: Max Presence 140 / Works also on Supernatural Darkness.
Maintenance: 5 / 10 / 10 / 15 Daily.
[bookmark: _Toc300966707]

Shield of Darkness
Level 10
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	120 		180 		250
Req. Intelligence 	6 	8 		10 		14
Base: 300 Resistance Points.
Intermediate: 1000 Resistance Points.
Advanced: 1800 Resistance Points.
Arcane: 3000 Resistance Points.
Maintenance: 5 / 15 / 20 / 25.
[bookmark: _Toc300966708]Shadow
Level 12
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	150 		200 		240
Req. Intelligence 	5 	9 		12 		14
Base: +50 Hide, Stealth and Magic Appraisal.
Intermediate: +150 Hide, Stealth and Magic Appraisal.
Advanced: +200 Hide, Stealth and Magic Appraisal.
Arcane: +250 Hide, Stealth and Magic Appraisal.
Maintenance: 5 / 15 / 20 / 25.
[bookmark: _Toc300966709]Armor of Darkness
Level 16
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: EnergyAT2, other AT1.
Intermediate: EnergyAT5, other AT2.
Advanced: EnergyAT8, other AT4.
Arcane: EnergyAT12, other AT6.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966710]Banish Light
Level 18
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon			60 	100 		150 		250
Req. Intelligence 	6 	9 		12 		15
Base: MR 140 / 10m area.
Intermediate: MR 180 / 100m area.
Advanced: MR 220 / 250m area.
Arcane: MR 280 / 500m area.
Maintenance: 10 / 10 / 15 / 25.
[bookmark: _Toc300966711]Hide Magic
Level 20
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: -100 Magic Appraisal
Intermediate: -180 Magic Appraisal
Advanced: -240 Magic Appraisal
Arcane: -320 Magic Appraisal
Maintenance: 5 / 20 / 25 / 30 Daily
[bookmark: _Toc300966712]Dark Beam
Level 22
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Base Damage 60.
Intermediate: Base Damage 90.
Advanced: Base Damage 120.
Arcane: Base Damage 150.
Maintenance: No.
[bookmark: _Toc300966713]Darkzone
Level 26
Action: Active
Type: Effect
NOTE: also affect Magic detections.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: 20m area.
Intermediate: 250m area.
Advanced: 500m area.
Arcane: 1km area.
Maintenance: 5 / 10 / 15 / 15.
[bookmark: _Toc300966714]

Bonds of Darkness
Level 28
Action: Active
Type: Attack
Note: Base Fortitude is 25.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		180
Req. Intelligence 	6 	9 		12 		15
Base: Strength 8.
Intermediate: Strength 12.
Advanced: Strength 15 and Fortitude 30.
Arcane: Strength 18 and Fortitude 35.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966715]Control Darkness
Level 30
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	150 		250 		350
Req. Intelligence 	6 	9 		12 		16
Base: MR 80 /20m area.
Intermediate: MR 140 /150m area.
Advanced: MR 180 /300m area.
Arcane: MR 220 /500m area.
Maintenance: 5 / 20 / 25 /30.
[bookmark: _Toc300966716]Concealment
Level 32
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: +50 MR or PsR / +50 Ki Concealment
Intermediate: +140 MR or PsR / +150 Ki Concealment
Advanced: +220 MR or PsR / +200 Ki Concealment
Arcane: +280 MR or PsR / +250 Ki Concealment
Maintenance: 10 / 20 / 25 /30 Daily.
[bookmark: _Toc300966717][bookmark: _Toc300966718]Obfuscate
Level 36
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Hide, Stealth and Ki Concealment +100
Intermediate: Hide, Stealth and Ki Concealment +150
Advanced: Hide, Stealth and Ki Concealment +200
Arcane: Hide, Stealth and Ki Concealment +250
Maintenance: 20 / 40 / 50 / 60 Daily.
Enrage
Level 38
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		150 		200
Req. Intelligence 	6 	9 		12 		15
Base: MR 80 / 5m area.
Intermediate: MR 100 / 20m area.
Advanced: MR 120 / 50m area.
Arcane: MR 140 / 100m area.
Maintenance: 10 / 10 / 15 / 20.
[bookmark: _Toc300966719]Banish Positive Emotions
Level 40
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		240 		350
Req. Intelligence 	6 	9 		12 		15
Base: MR or PsR 100 / 100m area.
Intermediate: MR or PsR 150 / 500m area.
Advanced: MR or PsR 180 / 1km area.
Arcane: MR or PsR 220 / 5km area.
Maintenance: No.
[bookmark: _Toc300966720]Night
Level 42
Action: Active
Type: Effect
NOTE: Seeing through the Darkness requires Impossible Notice Check or Absurd Search Check. It’s not considered supernatural darkness.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: 25m area.
Intermediate: 250m area.
Advanced: 500m area / It’s considered supernatural darkness.
Arcane: MR 1km area / It’s considered supernatural darkness.
Maintenance: 10 / 20 / 25 / 30.
[bookmark: _Toc300966721]

Dark Sphere
Level 46
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Base Damage 100 / Magic Projection 150.
Intermediate: Base Damage 120 / Magic Projection 180.
Advanced: Base Damage 160 / Magic Projection 210.
Arcane: Base Damage 200 / Magic Projection 240.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966722]Zone of Concealment
Level 48
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: +100MR / -140 Detection Abilities / 20m area.
Intermediate: +150MR / -180 Detection Abilities / 50m area.
Advanced: +200MR / -240 Detection Abilities / 250m area.
Arcane: +300MR / -320 Detection Abilities / 500m area.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966723]Enter Another’s Nightmares
Level 50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR or PsR 140 /10m distance.
Intermediate: MR or PsR 160 /80m distance.
Advanced: MR or PsR 200 /140m distance.
Arcane: MR or PsR 240 /200m distance.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966724]Dark Form
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: +50 Notice and Search / +20 Resistances.
Intermediate: +60 Notice and Search / +30 Resistances.
Advanced: As Intermediate, but resistance bonus applies to all effects not based on Light.
Arcane: As Advanced, but doesn’t suffer double damage from Light based attacks.
Maintenance: 10 / 15 / 15 / 20.
[bookmark: _Toc300966725]Perdition
Level 56
Action: Active
Type: Effect
NOTE: Causes -30 All Action Penalty.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / 5m area.
Intermediate: MR160 / 25m area.
Advanced: MR180 / 50m area / -40 All Action Penalty
Arcane: MR200 / 150m area / -50 All Action Penalty
Maintenance: 5 / 10 / 15 / 15.
[bookmark: _Toc300966726]Create Negative Feelings
Level 58
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: MR or PsR 120 / 20m area.
Intermediate: MR or PsR 160 / 100m area.
Advanced: MR or PsR 180 / 250m area.
Arcane: MR or PsR 220 / 500m area.
Maintenance: 10 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966727]Erase Traces
Level 60
Action: Active
Type: Effect
Even Zen Level Track ability has no effect on it. Does not affect time scanning powers.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	8 	10 		13 		16
Base: 50m area.
Intermediate: 250m area.
Advanced: 1km area / The spell also allows to eliminate traces of the caster from time scanning powers.
Arcane: 5km area / As Advanced, but the spell can eliminate traces of everything that happened in the past of the whole area.
Maintenance: No.
[bookmark: _Toc300966728]

Shield from Positive
Level 62
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: MR 120 / 20m area.
Intermediate: MR 140 / 100m area.
Advanced: MR 160 / 250m area.
Arcane: MR 180 / 500m area.
Maintenance: 15 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966729]Dark
Level 66
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Clashing Spell Damage 80 / 600 Resistance Points.
Intermediate: Clashing Spell Damage 110 / 1200 Resistance Points.
Advanced: Clashing Spell Damage 140 / 1800 Resistance Points.
Arcane: Clashing Spell Damage 170 / 2200 Resistance Points.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966730]Devastate
Level 68
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR120
Intermediate: MR160
Advanced: MR200
Arcane: MR240
Maintenance: 10 / 20 / 25 / 30.
[bookmark: _Toc300966731]Mark of Fear
Level 70
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		280 		360
Req. Intelligence 	10 	12 		14 		16
Base: MR or PsR 120 / 1 km area.
Intermediate: MR or PsR 150 / 5 km area.
Advanced: MR or PsR 180 / 15 km area.
Arcane: MR or PsR 220 / 25 km area.
Maintenance: 5 / 10 / 10 / 15.
[bookmark: _Toc300966732]Catastrophic Darkness
Level 72
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		350
Req. Intelligence 	10 	12 		14 		16
Base: Base Damage 120 / 25m area.
Intermediate: Base Damage 150 / 100m area.
Advanced: Base Damage 200 / 150m area.
Arcane: Base Damage 250 / 250m area.
Maintenance: No.
[bookmark: _Toc300966733]Dark Material Objects
Level 76
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		240 		300
Req. Intelligence 	10 	12 		14 		16
Base: Presence 60 / +5 Quality.
Intermediate: Presence 100 / +10 Quality.
Advanced: Presence 140 / +10 Quality.
Arcane: Presence 180 / +15 Quality.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966734]Travel by Shadows
Level 78
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	360 		450 		600
Req. Intelligence 	10 	12 		14 		16
Base: 100 km / Presence 250 / MR120.
Intermediate: 1000 km / Presence 500 / MR140.
Advanced: 5000 km / Presence 1000 / MR180.
Arcane: 15000 km / Presence 2000 / MR200.
Maintenance: No.
[bookmark: _Toc300966735]

Lord of Nightmares
Level 80
Action: Active
Type: Effect/Spiritual
NOTE: Base has no effect over the Wake.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		500 		750
Req. Intelligence 	12 	14 		16 		18
Base: MR140.
Intermediate: MR150 / If the caster is in the Wake can control his surrounding and gain powers as a being with Gnosis 40, while in a place influenced by negative energy. On a neutral area, his powers will reach Gnosis 30. This spell affects only the Wake’s area where it’s used and only if there isn’t another entity with similar Gnosis entwined with it.
Advanced: MR160 / Like Intermediate but caster’s Gnosis on neutral areas is 35.
Arcane: MR180 / As Advanced but the spell has no spatial limits, influencing all the negative areas of the Wake.
Maintenance: 60 / 65 / 70 / 80.
[bookmark: _Toc300966736]Create Being of Darkness
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
[bookmark: _Toc300966737]Concealment from Magic
Level 86
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: Affects Automatic Spells on Base level.
Intermediate: Affects Automatic Spells on Intermediate level.
Advanced: Affects Automatic Spells on Advanced level.
Arcane: Affects Automatic Spells on Arcane level.
Maintenance: 10 / 15 / 15 / 20 Daily.

[bookmark: _Toc300966738]Kingdom of Darkness
Level 88
Action: Active
Type: Automatic
NOTE: Detection by Ki Detection requires Zen. Non Dark Elemental beings within the Kingdom of Darkness also loose 1ki per turn (double for Light Elementals).
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	360 		420 		480
Req. Intelligence 	10 	12 		14 		16
Base: 50m area.
Intermediate: 500m area.
Advanced: 1km area.
Arcane: 1km area / +30MA for casting Dark Magic Spells.
Maintenance: 10 / 20 / 25 / 25.
[bookmark: _Toc300966739]Undetectable
Level 90
Action: Active
Type: Effect
NOTE: Only affects certain supernatural detections. No maximum presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	450 		600 		800
Req. Intelligence 	12 	14 		16 		18
Base: Invisible to spells and psychic abilities.
Intermediate: As Base, but also invisible to Ki abilities.
Advanced: As Intermediate, but also invisible to all supernatural detections.
Arcane: As Advanced, but can only be perceived by natural senses.
Maintenance: 80 / 90 / 105 / 115 Daily.
[bookmark: _Toc300966740]Prison of Darkness
Level 92
Action: Active
Type: Spiritual
Note: The caster cannot affect himself with the Prison of Darkness.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	350 		500 		800
Req. Intelligence 	14 	16 		18 		20
Base: MR 140 / 10000 Resistance Points.
Intermediate: MR 180 / 250000 Resistance Points.
Advanced: MR 220 / 500000 Resistance Points.
Arcane: MR 240 / The prison cannot be broken from the inside, but possesses 500.000 Resistance Points if attacked from the outside.
Maintenance: 40 / 70 / 100 / 160.
[bookmark: _Toc300966741]

One with the Darkness
Level 96
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	400 		600 		800
Req. Intelligence 	12 	14 		16 		18
Base: One Day.
Intermediate: One Week.
Advanced: One Month.
Arcane: One Year.
Maintenance: No.
[bookmark: _Toc300966742]Dark Ascension
Level 98
Action: Active
Type: Effect
Note: no difference to Gnosis awarded to caster or other people.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	1000 		2000 		5000
Req. Intelligence 	14 	16 		18 		20
Base: Gnosis 30.
Intermediate: Gnosis 35.
Advanced: Gnosis 40.
Arcane: Gnosis 45.
Maintenance: 30 / 40 / 45 / 50.
[bookmark: _Toc300966743]Holocaust of Darkness
Level 100
Action: Active
Type: Attack/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon			600 	1000 		2500 		10000
Req. Intelligence 	14 	16 		18 		20
Base: Base Damage 350 / 100m area.
Intermediate: Base Damage 500 / 100km area.
Advanced: Base Damage 800 / 10000km area.
Arcane: Base Damage 1000 / 1 au (astronomic unit) area.
Maintenance: No.

[bookmark: _Toc300966744][bookmark: _Toc306921619]Book of Creation
[bookmark: _Toc300966745]Minor Creation
Level 2
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: 1 object / Max Presence 25
Intermediate: 5 objects / Max Presence 25
Advanced: 1 object / Max Presence 30
Arcane: 5 objects / Max Presence 30
Maintenance: 5 / 10 / 10 /15
[bookmark: _Toc300966746][bookmark: _Toc300966747]Reconstruct
Level 6
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	140 		200 		280
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 20
Intermediate: Max Presence 60
Advanced: Max Presence 100
Arcane: Max Presence 120
Maintenance: No.
Create Energy
Level 8
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	150 		200 		250
Req. Intelligence 	5 	8 		10 		12
Base: 1 Intensity
Intermediate: 5 Intensities
Advanced: 10 Intensities
Arcane: 20 Intensities
Maintenance: 5 / 15 / 20 / 25.

[bookmark: _Toc300966748]Regeneration
Level 10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		150 		250
Req. Intelligence 	6 	8 		10 		12
Base: Regeneration 4.
Intermediate: Regeneration 8.
Advanced: Regeneration 12.
Arcane: Regeneration 16.
Maintenance: 10 / 10 / 15 / 25 Daily.
[bookmark: _Toc300966749]Inorganic Modification
Level 12
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	8 		10 		12
Base: Max Presence 20.
Intermediate: Max Presence 30.
Advanced: Max Presence 40.
Arcane: Max Presence 50.
Maintenance: 5 / 5 / 5 / 10.
[bookmark: _Toc300966750]Increase Resistances
Level 16
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		150 		200
Req. Intelligence 	8 	10 		12 		14
Base: +10 Resistances.
Intermediate: +20 Resistances.
Advanced: +30 Resistances.
Arcane: +40 Resistances.
Maintenance: 15 / 20 / 30 / 40 Daily.
[bookmark: _Toc300966751]Royal Shield
Level 18
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	150 		260 		400
Req. Intelligence 	6 	8 		10 		12
Base: 500 Resistance Points.
Intermediate: 3000 Resistance Points.
Advanced: 5000 Resistance Points.
Arcane: 10000 Resistance Points.
Maintenance: 5 / 15 / 15 / 20.
[bookmark: _Toc300966752]Heal
Level 20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		150 		200
Req. Intelligence 	8 	10 		12 		14
Base: 50 Life Points.
Intermediate: 150 Life Points.
Advanced: 250 Life Points.
Arcane: 350 Life Points.
Maintenance: No.
[bookmark: _Toc300966753]Damage Barrier
Level 22
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Damage Barrier 30.
Intermediate: Damage Barrier 50.
Advanced: Damage Barrier 80.
Arcane: Damage Barrier 100.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966754]Create Homunculus
Level 26
Action: Active
Type: Effect
NOTE: Now Homunculus can contain Zeon, but they cannot have any Intellectual Ability higher than their Caster.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		250 		350
Req. Intelligence 	6 	9 		12 		15
Base: 1 Homunculus.
Intermediate: 10 Homunculus.
Advanced: 25 Homunculus.
Arcane: 100 Homunculus.
Maintenance: 10 / 20 / 25 / 35 Daily.
[bookmark: _Toc300966755]

Minor Change
Level 28
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		150 		250
Req. Intelligence 	6 	9 		12 		15
Base: MR80 / Max Presence 60.
Intermediate: MR100 / Max Presence 90.
Advanced: MR140 / Max Presence 120.
Arcane: MR180 / Max Presence 180.
Maintenance: 10 / 10 / 15 / 25 Daily.
[bookmark: _Toc300966756]Imitate
Level 30
Action: Active
Type: Effect/Spiritual
Casting Level 		Base	 Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	6 	9 		12 		15
Base: Max Presence 30.
Intermediate: Max Presence 80.
Advanced: Max Presence 120.
Arcane: Max Presence 160.
Maintenance: 5 / 10 / 15 / 20 Daily.
[bookmark: _Toc300966757]Immunity
Level 32
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: 5 Intensities.
Intermediate: 15 Intensities.
Advanced: 25 Intensities.
Arcane: 35 Intensities.
Maintenance: 10 / 20 / 25 /30 Daily.
[bookmark: _Toc300966758]Damage Reduction
Level 36
Action: Active
Type: Effect
NOTE: The effects of two Damage Reduction Spells don’t cumulate.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		240
Req. Intelligence 	8 	10 		12 		14
Base: -40 Damage.
Intermediate: -60 Damage.
Advanced: -80 Damage.
Arcane: -120 Damage.
Maintenance: No.
[bookmark: _Toc300966759]Physical Control
Level 38
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR 80.
Intermediate: MR 120.
Advanced: MR 140.
Arcane: MR 180.
Maintenance: 25 / 40 / 50 / 60 Daily.
[bookmark: _Toc300966760]Raise Abilities
Level 40
Action: Active
Type: Effect
NOTE: Cannot raise Abilities above 320.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		280 		350
Req. Intelligence 	6 	9 		12 		15
Base: +50 Bonus.
Intermediate: +150 Bonus.
Advanced: +250 Bonus.
Arcane: +400 Bonus.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966761]Fuse
Level 42
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		350
Req. Intelligence 	7 	9 		12 		15
Base: MR80 / Max Presence 80.
Intermediate: MR120 / Max Presence 100.
Advanced: MR140 / Max Presence 150.
Arcane: MR180 / Max Presence 200.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966762]Create Memories
Level 46
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		350
Req. Intelligence 	7 	9 		12 		15
Base: MR or PsR 100.
Intermediate: MR or PsR 120.
Advanced: MR or PsR 160.
Arcane: MR or PsR 200.
Maintenance: No.
[bookmark: _Toc300966763]Recover
Level 48
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	300 		350 		400
Req. Intelligence 	8 	10 		12 		14
Base: 500 Life Points.
Intermediate: 750 Life Points.
Advanced: MR 1000 Life Points.
Arcane: 1500 Life Points.
Maintenance: No.
[bookmark: _Toc300966764]Acquire Powers
Level 50
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	7 	10 		13 		16
Base: 100DP.
Intermediate: 200DP.
Advanced: 300DP.
Arcane: 400DP.
Maintenance: 20 / 40 / 50 / 60.
[bookmark: _Toc300966765]Create Monstrosity
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		250 		500
Req. Intelligence 	8 	10 		12 		15
Base: Level 2.
Intermediate: Level 4.
Advanced: Level 8.
Arcane: Level 12.
Maintenance: 10 / 15 / 25 / 50.
[bookmark: _Toc300966766]Protective Aura
Level 56
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		350
Req. Intelligence 	6 	9 		12 		15
Base: +20 Resistances / 100m area.
Intermediate: +50 Resistances / 500m area.
Advanced: +80 Resistances / 1km area.
Arcane: +120 Resistances / 10km area.
Maintenance: 10 / 15 / 25 / 35.
[bookmark: _Toc300966767]Spiritual Standstill
Level 58
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	10 		12 		15
Base: MR100.
Intermediate: MR120.
Advanced: MR140.
Arcane: MR180.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966768]Perfect Shield
Level 60
Action: Active
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		300 		400
Req. Intelligence 	8 	10 		13 		16
Base: 100 Resistance Points.
Intermediate: 250 Resistance Points.
Advanced: 500 Resistance Points.
Arcane: 1000 Resistance Points.
Maintenance: 15 / 20 / 30 / 40 Daily.
[bookmark: _Toc300966769]Vitality
Level 62
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		350
Req. Intelligence 	8 	10 		13 		16
Base: +50 Life Points.
Intermediate: +75 Life Points.
Advanced: MR +100 Life Points.
Arcane: MR +150 Life Points.
Maintenance: 15 / 20 / 25 / 35 Daily.
[bookmark: _Toc300966770]Complete Creation
Level 66
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		300 		400
Req. Intelligence 	8 	10 		12 		14
Base: Max Presence 50.
Intermediate: Max Presence 80.
Advanced: Max Presence 120.
Arcane: Max Presence 150.
Maintenance: 15 / 20 / 30 / 40 Daily.
[bookmark: _Toc300966771]Reinforce Magic
Level 68
Action: Passive
Type: Effect
Note: Gives to the Reinforced Spell the following bonuses:
+20MR
+50% to Damage / Resistance Points (round down at intervals of 5)
+20% to all other numerals present on the spell, except for Gnosis.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	8 	12 		15 		18
Base: Affects spells cast at Base Level.
Intermediate: Affects spells cast at Intermediate Level.
Advanced: Affects spells cast at Advanced Level.
Arcane: Affects spells cast at Arcane Level.
Maintenance: 10 / 20 / 30 / 40.
[bookmark: _Toc300966772]Transmute
Level 70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		800
Req. Intelligence 	9 	12 		15 		18
Base: MR120 / Max Presence 50.
Intermediate: MR160 / Max Presence 100.
Advanced: MR220 / Max Presence 150.
Arcane: MR260 / Max Presence 200.
Maintenance: No.
[bookmark: _Toc300966773]Metamorphism
Level 72
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		350
Req. Intelligence 	8 	10 		12 		14
Base: MR100
Intermediate: MR120
Advanced: MR160
Arcane: MR200
Maintenance: 10 / 10 / 15 / 20 Daily.
[bookmark: _Toc300966774]

Recreate
Level 76
Action: Active
Type: Effect
NOTE: Halve the maximum Presence affected, if the entity that caused the damage to the target has Gnosis higher of that of the caster by at least 15 points.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	500 		750 		1500
Req. Intelligence 	8 	12 		15 		18
Base: Presence 60
Intermediate: Presence 120
Advanced: Presence 180
Arcane: Presence 240
Maintenance: No.
[bookmark: _Toc300966775]Create Being
Level 78
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	400 		600 		1000
Req. Intelligence 	9 	12 		15 		17
Base: Level 1.
Intermediate: Level 5.
Advanced: Level 9.
Arcane: Level 12.
Maintenance: 50 / 80 / 120 / 200 Daily.
[bookmark: _Toc300966776]Chimera
Level 80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		1000 		2500
Req. Intelligence 	10 	13 		15 		17
Base: +100DP / Up to 100DP of Disadvantages.
Intermediate: +200DP / Up to 100DP of Disadvantages.
Advanced: +300DP / Up to 200DP of Disadvantages.
Arcane: +400DP / Up to 200DP of Disadvantages.
Maintenance: No.
[bookmark: _Toc300966777]

Zone of Safety
Level 82
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	500 		800 		1500
Req. Intelligence 	12 	15 		17 		18
Base: MR140 / 100m area.
Intermediate: MR180 / 500m area.
Advanced: MR220 / 1km area.
Arcane: MR250 / 5km area.
Maintenance: 35 / 50 / 80 / 150 Daily.
[bookmark: _Toc300966778]Maintain Magic
Level 86
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		900 		1600
Req. Intelligence 	10 	12 		14 		16
Base: 500 Zeon Points.
Intermediate: 2000 Zeon Points.
Advanced: 5000 Zeon Points.
Arcane: 10000 Zeon Points.
Maintenance: No.
[bookmark: _Toc300966779]Radius of Omniscience
Level 88
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	800 		1200 		2000
Req. Intelligence 	13 	14 		15 		16
Base: Max Presence 30.
Intermediate: Max Presence 50.
Advanced: Max Presence 80.
Arcane: Max Presence 100.
Maintenance: No.
[bookmark: _Toc300966780]Greater Creation
Level 90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	800 		1200 		2000
Req. Intelligence 	10 	12 		14 		16
Base: 500 Presence Points / Max Presence 100.
Intermediate: 1000 Presence Points / Max Presence 120.
Advanced: 2000 Presence Points / Max Presence 140.
Arcane: 5000 Presence Points / Max Presence 180.
Maintenance: 20 / 25 / 25 / 30 Daily.
[bookmark: _Toc300966781]Eternal Magic
Level 92
Action: Active
Type: Effect
Note: No Zeon Cost limit.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			600 	1000 		2500 		5000
Req. Intelligence 	12 	14 		16 		18
Base: Affects a spell cast at Base Level.
Intermediate: Affects a spell cast at Intermediate Level.
Advanced: Affects a spell cast at Advanced Level.
Arcane: Affects a spell cast at Arcane Level.
Maintenance: No.
[bookmark: _Toc300966782]The Barrier
Level 96
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			800 	2500 		5000 		10000
Req. Intelligence 	15 	16 		17 		19
Base: RM120 / 100 km2 or in line.
Intermediate: RM180 / 1000 km2 or in line.
Advanced: RM240 / 10000 km2 or in line.
Arcane: RM300 / No space limit.
Maintenance: 40 / 45 / 45 / 50 Daily.
[bookmark: _Toc300966783]The Gift of Life
Level 98
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			800 	2000 		4000 		8000
Req. Intelligence 16 17 18 19
Base: Level 1 and 50DP for Natural Beings.
Intermediate: Level 6 and 100DP for Natural Beings.
Advanced: Level 11 and 150DP for Natural Beings.
Arcane: Level 16 and 200DP for Natural Beings.
Maintenance: 30 / 40 / 45 / 50.
[bookmark: _Toc300966784]Create
Level 100
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			1000 	3000 		6000 		12000
Req. Intelligence 	17 	18 		19 		20
Base: Presence 1000 / Max Presence 180 / 1 existential rule.
Intermediate: Presence 10000 / Max Presence 220 / 5 existential rules.
Advanced: Presence 10000 / Max Presence 260 / 10 existential rules.
Arcane: Presence 100000 / Max Presence 320 / any number of existential rules.
Maintenance: No.

[bookmark: _Toc300966785][bookmark: _Toc306921620]Book of Destruction
[bookmark: _Toc300966786]Fragility
Level 2
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		120 		150
Req. Intelligence 	5 	8 		10 		12
Base: -2 Fortitude / Max Presence 30
Intermediate: -4 Fortitude / Max Presence 60
Advanced: -8 Fortitude / Max Presence 90
Arcane: -12 Fortitude / Max Presence 120
Maintenance: 5 / 10 / 15 /15
[bookmark: _Toc300966787]Dismantle
Level 6
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		150
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 20
Intermediate: Max Presence 40
Advanced: Max Presence 60
Arcane: Max Presence 80
Maintenance: No.
[bookmark: _Toc300966788]Destroy Intensities
Level 8
Action: Active
Type: Effect
NOTE: Beings made of the Destroyed Intensities lose 5 Life Points per Intensity Destroyed if they fail the RM check.
Casting Level 		Base 	Intermediate 	Advanced	Arcane
Zeon 			40 	80 		120 		150
Req. Intelligence 	5 	8 		10 		12
Base: 1 Intensity / MR100
Intermediate: 5 Intensities / MR120
Advanced: 10 Intensities / MR140
Arcane: 20 Intensities / MR160
Maintenance: No.

[bookmark: _Toc300966789]Minor Destruction
Level 10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		140 		180
Req. Intelligence 	6 	9 		11 		13
Base: Max Presence 20.
Intermediate: Max Presence 40.
Advanced: Max Presence 60.
Arcane: Max Presence 80.
Maintenance: No.
[bookmark: _Toc300966790]Sphere of Destruction
Level 12
Action: Active
Type: Attack
NOTE: Increasing the Spell Level increases the number of Spheres. Each attack can be used against a different target, but you must decide target distribution when you cast the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		100 		150
Req. Intelligence 	5 	8 		10 		13
Base: 1 attack.
Intermediate: 3 attacks.
Advanced: 5 attacks.
Arcane: 7 attacks.
Maintenance: No.
[bookmark: _Toc300966791]Increase Weakness
Level 16
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		150
Req. Intelligence 	6 	8 		10 		12
Base: MR120.
Intermediate: MR140.
Advanced: MR160.
Arcane: MR200.
Maintenance: 5 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966792]

Magic Destruction
Level 18
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	150 		300 		500
Req. Intelligence 	6 	9 		12 		16
Base: Up to 50 Zeon Value.
Intermediate: Up to 120 Zeon Value.
Advanced: Up to 200 Zeon Value.
Arcane: Up to 350 Zeon Value.
Maintenance: No.
[bookmark: _Toc300966793]Aggravate Damage
Level 20
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		150 		220
Req. Intelligence 	6 	9 		12 		15
Base: +30 Damage.
Intermediate: +50 Damage.
Advanced: +90 Damage.
Arcane: +120 Damage.
Maintenance: No.
[bookmark: _Toc300966794]Destruction of Matrices
Level 22
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		240 		320
Req. Intelligence 	6 	9 		12 		16
Base: Medium Difficulty (80).
Intermediate: Very Difficult Difficulty (140).
Advanced: Almost Impossible Difficulty (240).
Arcane: Inhuman Difficulty (320).
Maintenance: No.
[bookmark: _Toc300966795]Wound
Level 26
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		300
Req. Intelligence 	6 	9 		12 		15
Base: 20% Life Points / MR120.
Intermediate: 40% Life Points / MR140.
Advanced: 60% Life Points / MR160.
Arcane: 80% Life Points / MR200.
Maintenance: No.
[bookmark: _Toc300966796]Destroy Ki
Level 28
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		220 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR140.
Intermediate: MR160.
Advanced: MR180.
Arcane: MR220.
Maintenance: No.
[bookmark: _Toc300966797]Produce Damage
Level 30
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / 50 Damage.
Intermediate: MR140 / 100 Damage.
Advanced: MR160 / 180 Damage.
Arcane: MR200 / 250 Damage.
Maintenance: No.
[bookmark: _Toc300966798]Destruction of Senses
Level 32
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		200 		280
Req. Intelligence 	8 	10 		12 		15
Base: MR100.
Intermediate: MR120.
Advanced: MR140.
Arcane: MR180.
Maintenance: 5 / 10 / 15 / 15.
[bookmark: _Toc300966799]Mystic Bolt
Level 36
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		220 		300
Req. Intelligence 	6 	9 		12 		15
Base: Damage 100.
Intermediate: Damage 150.
Advanced: Damage 200.
Arcane: Damage 250.
Maintenance: No.
[bookmark: _Toc300966800]Unravel Ties
Level 38
Action: Active
Type: Spiritual
NOTE: Bonds with Familiars gain +40MR against this spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		500
Req. Intelligence 	8 	10 		13 		16
Base: MR 120.
Intermediate: MR 140.
Advanced: MR 160.
Arcane: MR 200.
Maintenance: No.
[bookmark: _Toc300966801]Destroy Resistances
Level 40
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: MR120.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: 10 / 20 / 25 / 30.
[bookmark: _Toc300966802]Undo States
Level 42
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	7 	10 		12 		15
Base: MR120 / Max Presence 120.
Intermediate: MR140 / Max Presence 200.
Advanced: MR160 / Max Presence 300.
Arcane: MR200 / Max Presence 400.
Maintenance: No.
[bookmark: _Toc300966803]Dome of Destruction
Level 46
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	7 	10 		12 		15
Base: Damage 80 / 10m area.
Intermediate: Damage 120 / 50m area.
Advanced: Damage 160 / 100m area.
Arcane: Damage 200 / 150m area.
Maintenance: No.
[bookmark: _Toc300966804]Zone of Decay
Level 48
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: MR100 / 10m area.
Intermediate: MR120 / 30m area.
Advanced: MR160 / 60m area.
Arcane: MR200 / 100m area.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966805]Aura of Destruction
Level 50
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		350
Req. Intelligence 	8 	10 		12 		15
Base: MR80 / Max Presence 60 / 1m area.
Intermediate: MR100 / Max Presence 90 / 5m area.
Advanced: MR120 / Max Presence 120 / 15m area.
Arcane: MR150 / Max Presence 150 / 25m area.
Maintenance: 15 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966806]Destroy Memories
Level 52
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: MR or PsR 100.
Intermediate: MR or PsR 120.
Advanced: MR or PsR 160.
Arcane: MR or PsR 200.
Maintenance: No.
[bookmark: _Toc300966807]Block Learning
Level 56
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		300 		500
Req. Intelligence 	7 	9 		12 		15
Base: MR120.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: 15 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966808]Forbid
Level 58
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	7 	10 		13 		16
Base: MR120.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: 10 / 15 / 25 / 30.
[bookmark: _Toc300966809]Destroy Powers
Level 60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: MR120.
Intermediate: MR140.
Advanced: MR180.
Arcane: MR220.
Maintenance: 15 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966810]Greater Mystic Bolt
Level 62
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	300 		450 		600
Req. Intelligence 	8 	10 		13 		16
Base: 150 Damage.
Intermediate: 300 Damage.
Advanced: 450 Damage.
Arcane: 600 Damage.
Maintenance: No.
[bookmark: _Toc300966811]Destroy Will
Level 66
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	200 		240 		280
Req. Intelligence 	8 	10 		13 		16
Base: MR120 / 10m area.
Intermediate: MR140 / 25m area.
Advanced: MR160 / 50m area.
Arcane: MR180 / 100m area.
Maintenance: 20 / 20 / 25 / 30.
[bookmark: _Toc300966812]Zone of Weakness
Level 68
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200	300 		400 		500
Req. Intelligence 	9 	12 		14 		16
Base: MR140 / 25m area.
Intermediate: MR160 / 100m area.
Advanced: MR180 / 250m area.
Arcane: MR200 / 500m area.
Maintenance: 20 / 30 / 40 / 50 Daily.
[bookmark: _Toc300966813]Essence of Destruction
Level 70
Action: Active
Type: Effect
NOTE: No Maximum Presence. MR is equal to double target’s Presence. Effect of failure is determined by the Spell Casting Level.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	9 	12 		14 		16
Base: Damage equal to failure level.
Intermediate: Damage and all action penalty equal to failure level.
Advanced: Damage equal to double failure level and all action penalty equal to failure level.
Arcane: Damage and all action penalty equal to double failure level.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966814]Death
Level 72
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	250 		300 		350
Req. Intelligence 	10 	12 		14 		16
Base: MR or PhR 120
Intermediate: MR or PhR 140
Advanced: MR or PhR 160
Arcane: MR or PhR 180
Maintenance: No.
[bookmark: _Toc300966815]

Devouring Zone
Level 76
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	360 		450 		600
Req. Intelligence 	9 	12 		15 		17
Base: MR or PhR 140 / 500m area.
Intermediate: MR or PhR 195 / 6000m area.
Advanced: MR or PhR 240 / 10500m area.
Arcane: MR or PhR 270 / 13500m area.
Maintenance: 25 / 40 / 45 / 55 Daily.
[bookmark: _Toc300966816]Destroy Capabilities
Level 78
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	250 		350 		500
Req. Intelligence 	8 	10 		12 		15
Base: MR120 / -50DP.
Intermediate: MR160 / -100DP.
Advanced: MR200 / -150DP.
Arcane: MR240 / -200DP.
Maintenance: No.
[bookmark: _Toc300966817]Sever Existence
Level 80
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	500 		600 		800
Req. Intelligence 	12 	14 		16 		18
Base: MR120 / 10m line.
Intermediate: MR160 / 100m line.
Advanced: MR200 / 250m line.
Arcane: MR240 / 1km line.
Maintenance: No.
[bookmark: _Toc300966818]Rain of Destruction
Level 82
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		450 		600
Req. Intelligence 	10 	13 		15 		17
Base: Damage 200 / MR140 / 50m area.
Intermediate: Damage 250 / MR180 / 150m area.
Advanced: Damage 300 / MR220 / 500m area.
Arcane: Damage 400 / MR260 / 1km area.
Maintenance: No.
[bookmark: _Toc300966819]Destruction of Zeon
Level 86
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	400 		600 		700
Req. Intelligence 	10 	12 		14 		16
Base: -50 Zeon Points / Only affects Base Level Spells.
Intermediate: -150 Zeon Points / Affects up to Intermediate Level Spells.
Advanced: -250 Zeon Points / Affects up to Advanced Level Spells.
Arcane: -350 Zeon Points / Affects up to Arcane Level Spells.
Maintenance: No.
[bookmark: _Toc300966820]Sweep from the Heavens
Level 88
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	600 		1000 		2000
Req. Intelligence 	12 	14 		16 		18
Base: MR120 / -5Gnosis.
Intermediate: MR160 / -10Gnosis.
Advanced: MR200 / -15Gnosis.
Arcane: MR260 / -20Gnosis.
Maintenance: 15 / 30 / 50 / 100 Daily.
[bookmark: _Toc300966821]Void
Level 90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		800
Req. Intelligence 	12 	14 		16 		18
Base: MR and PhR 120 / 5m area / 50m vortex area.
Intermediate: MR and PhR 160 / 15m area / 500m vortex area.
Advanced: MR and PhR 200 / 25m area / 1km vortex area.
Arcane: MR and PhR 240 / 50m area / 3km vortex area.
Maintenance: 25 / 40 / 45 / 55.
[bookmark: _Toc300966822]Greater Destruction
Level 92
Action: Active
Type: Effect
Note: No Zeon Cost limit.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	600 		900 		1500
Req. Intelligence 	12 	14 		16 		18
Base: Max Presence 100.
Intermediate: Max Presence 160.
Advanced: Max Presence 200.
Arcane: Max Presence 240.
Maintenance: No.
[bookmark: _Toc300966823]Destroy Souls
Level 96
Action: Active
Type: Automatic
Casting Level 		Base	Intermediate 	Advanced 	Arcane
Zeon 			500 	800 		1500 		2500
Req. Intelligence 	13 	15 		17 		19
Base: MR100 / 5km area.
Intermediate: MR140 / 50 km area.
Advanced: MR180 / 250 km area.
Arcane: MR220 / 1000 km area.
Maintenance: No.
[bookmark: _Toc300966824]Chaos
Level 98
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			700 	1200 		2000 		5000
Req. Intelligence 	14 	16 		18 		20
Base: 100km area / Affects beings up to Gnosis 10.
Intermediate: 1000km area / Affects beings up to Gnosis 20.
Advanced: 10000km area / Affects beings up to Gnosis 30.
Arcane: Affects all creation / Affects beings up to Gnosis 40.
Maintenance: 70 / 80 / 90 / 100 Daily.
[bookmark: _Toc300966825]Uncreation
Level 100
Action: Active
Type: Automatic
NOTE: Not only beings with Gnosis 40, but also those with Gnosis 20 points higher than their Nature will remember the “uncreated thing”.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			1000 	2500 		5000 		10000
Req. Intelligence 	17 	18 		19 		20
Base: MR140.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: No.

[bookmark: _Toc300966826][bookmark: _Toc306921621]Book of Air
[bookmark: _Toc300966827]Raise Wind
Level 2
Action: Active
Type: Effect
NOTE: Maximum wind draft length is 10XMaximum wind draft width.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: 20Km/h / 25m Maximum wind draft width
Intermediate: 40Km/h / 50m Maximum wind draft width
Advanced: 80Km/h / 75m Maximum wind draft width
Arcane: 100Km/h / 100m Maximum wind draft width
Maintenance: 5 / 10 / 10 /15
[bookmark: _Toc300966828]Move
Level 6
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: Max Weight 10Kg
Intermediate: Max Weight 50Kg
Advanced: Max Weight 100Kg
Arcane: Max Weight 250Kg
Maintenance: 5 / 10 / 10 / 15.
[bookmark: _Toc300966829]Weight Reduction
Level 10
Action: Active
Type: Effect
NOTE: Can reduce weight up to a minimum of 1Kg.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	140 		240 		350
Req. Intelligence 	5 	8 		10 		12
Base: -20 Kg.
Intermediate: -150 Kg.
Advanced: -300 Kg.
Arcane: -500 Kg.
Maintenance: 5 / 15 / 25 / 35 Daily.

[bookmark: _Toc300966830]Stop Breathing
Level 12
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		110 		150
Req. Intelligence 	6 	8 		10 		12
Base: Max Presence 80.
Intermediate: Max Presence 150.
Advanced: Max Presence 200.
Arcane: Max Presence 350.
Maintenance: 5 / 10 / 10 / 15, Daily.
[bookmark: _Toc300966831]Free Movement
Level 16
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		110 		150
Req. Intelligence 	6 	8 		10 		12
Base: Max Presence 80.
Intermediate: Max Presence 120.
Advanced: Max Presence 160.
Arcane: Max Presence 240.
Maintenance: 5 / 10 / 10 / 15.
[bookmark: _Toc300966832]Air Blow
Level 20
Action: Active
Type: Attack
NOTE: Using on single target gives only +2Strength.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40	80 		140 		200
Req. Intelligence 	6 	9 		11 		13
Base: 5m width / Strength6.
Intermediate: 20m width / Strength9.
Advanced: 30m width / Strength12.
Arcane: 50m width / Strength14.
Maintenance: No.
[bookmark: _Toc300966833]Air Screen
Level 22
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	160 		200 		240
Req. Intelligence 	6 	8 		10 		14
Base: 300 Resistance Points.
Intermediate: 1500 Resistance Points.
Advanced: 2000 Resistance Points.
Arcane: 3500 Resistance Points.
Maintenance: 5 / 20 / 20 / 25.
[bookmark: _Toc300966834]Automatic Transportation
Level 26
Action: Active
Type: Effect
NOTE: Targets who want to resist transport, have to pass an MR120. Targets transported to unnatural positions (such as 10m above ground) have +40MR.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		150
Req. Intelligence 	6 	8 		10 		12
Base: 50m / Max Presence 50.
Intermediate: 250m / Max Presence 90.
Advanced: 400m / Max Presence 120.
Arcane: 1km / Max Presence 150.
Maintenance: No.
[bookmark: _Toc300966835]Flight
Level 30
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		150 		240
Req. Intelligence 	6 	9 		12 		15
Base: Flight 4.
Intermediate: Flight 8.
Advanced: Flight 12.
Arcane: Flight 15.
Maintenance: 15 / 20 / 25 /30.
[bookmark: _Toc300966836]Reaction Increase
Level 32
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: +30 Initiative.
Intermediate: +60 Initiative.
Advanced: +90 Initiative.
Arcane: +120 Initiative.
Maintenance: 5 / 5 / 10 / 15.
[bookmark: _Toc300966837]

Electrify
Level 36
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		240
Req. Intelligence 	7 	10 		13 		15
Base: PhR100 / Max Presence 30 / Max length 1m
Intermediate: PhR120 / Max Presence 40 / Max length 3m
Advanced: PhR140 / Max Presence 60 / Max length 5m
Arcane: PhR160 / Max Presence 80 / Max length 10m
Maintenance: 10 / 15 / 20 / 25 Daily.
[bookmark: _Toc300966838]Air Cut
Level 40
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	150 		240 		350
Req. Intelligence 	6 	9 		12 		15
Base: 3m line.
Intermediate: 12m line.
Advanced: 25m line.
Arcane: 50m line.
Maintenance: No.
[bookmark: _Toc300966839]Speed
Level 42
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: Max Presence 50.
Intermediate: Max Presence 80.
Advanced: Max Presence 120.
Arcane: Max Presence 160.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966840]

Lightning
Level 46
Action: Active
Type: Attack
NOTE: Before unleashing the Lightning the caster must choose to either have it bounce or concentrate it on a single target. A single target cannot be hit more than once due to bouncing and the caster himself is immune.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		280 		400
Req. Intelligence 	6 	9 		12 		15
Base: 1 bounce OR +10 Damage.
Intermediate: 10 bounces OR +40 Damage.
Advanced: 15 bounces OR +80 Damage.
Arcane: 25 bounces OR +150 Damage.
Maintenance: No.
[bookmark: _Toc300966841]Whirlwind
Level 50
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	7	9 		12 		15
Base: 3m area.
Intermediate: 6m area.
Advanced: 12m area.
Arcane: 25m area.
Maintenance: 30 / 40 / 50 / 60.
[bookmark: _Toc300966842]Ethereal Form
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence. Does not allow moving in the Air.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: As described.
Intermediate: As Base, but allows movement in the Air.
Advanced: As Intermediate, but those who see Magic need a Notice check against Very Difficult or a Search Check against Medium in order to see the ethereal body.
Arcane: As Advanced, but Cut and Pierce attacks based on Energy only produce half damage.
Maintenance: 10 / 15 / 15 / 20.

[bookmark: _Toc300966843]Air Control
Level 56
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	150 		240 		350
Req. Intelligence 	8 	10 		13 		15
Base: MR120 / 50m area.
Intermediate: MR140 / 300m area.
Advanced: MR180 / 500m area.
Arcane: MR220 / 1km area.
Maintenance: 10 / 20 / 25 / 35.
[bookmark: _Toc300966844]Electricity Control
Level 60
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	150 		240 		350
Req. Intelligence 	8 	10 		13 		15
Base: MR120 / 5 Intensities.
Intermediate: MR140 / 15 Intensities.
Advanced: MR180 / 25 Intensities.
Arcane: MR220 / 40 Intensities.
Maintenance: 10 / 20 / 25 / 35.
[bookmark: _Toc300966845]Defensive Movement
Level 62
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	7 	10 		12 		15
Base: 3 Dodges / Movement 8.
Intermediate: 9 Dodges / Movement 12.
Advanced: 15 Dodges / Movement 16.
Arcane: Unlimited Dodges / Movement 18.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966846]Teleport
Level 66
Action: Active
Type: Detection
NOTE: To teleport to an exact location, the caster must know it, otherwise the teleport is approximate.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			180 	300 		450 		600
Req. Intelligence 	8 	11 		13 		16
Base: Max Presence 80 / 10km.
Intermediate: Max Presence 150 / 10000km.
Advanced: Max Presence 240 / 100000km.
Arcane: Max Presence 350 / Any distance.
Maintenance: No.
[bookmark: _Toc300966847]Immateriality
Level 70
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		350
Req. Intelligence 	6 	9 		12 		15
Base: MR100 / Max Presence 80.
Intermediate: MR140 / Max Presence 120.
Advanced: MR160 / Max Presence 160.
Arcane: MR200 / Max Presence 200.
Maintenance: 15 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966848]Hurricane
Level 72
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		450 		600
Req. Intelligence 	9 	12 		14 		16
Base: 500m area.
Intermediate: 1km area.
Advanced: 2km area.
Arcane: 5km area / Strength14.
Maintenance: 10 / 15 / 20 / 25.
[bookmark: _Toc300966849]Solid Air
Level 76
Action: Active
Type: Effect/Attack
Casting Level 		Base	 Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		260 		350
Req. Intelligence 	9 	11 		13 		16
Base: 25m area.
Intermediate: 150m area.
Advanced: 300m area.
Arcane: 500m area / Strength16.
Maintenance: 10 / 10 / 15 / 25.
[bookmark: _Toc300966850]Weather Control
Level 80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	300 		380 		500
Req. Intelligence 	9 	12 		14 		16
Base: 5km.
Intermediate: 25km.
Advanced: 100km.
Arcane: 1000km.
Maintenance: 50 / 60 / 80 / 100 Daily.
[bookmark: _Toc300966851]Create Sylph
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
[bookmark: _Toc300966852]Superior Psychokinesis
Level 86
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	280 		400 		550
Req. Intelligence 	10 	12 		14 		16
Base: MR100 / 100 tons.
Intermediate: MR120 / 10000 tons.
Advanced: MR140 / 25000 tons.
Arcane: MR160 / 150000 tons.
Maintenance: 35 / 40 / 50 / 60 Daily.
[bookmark: _Toc300966853]Relocate Magic
Level 90
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			180 	270 		360 		450
Req. Intelligence 9 11 13 16
Base: Max Zeon 100.
Intermediate: Max Zeon 200.
Advanced: Max Zeon 300.
Arcane: Max Zeon 400.
Maintenance: 20 / 30 / 40 / 45 Daily.
[bookmark: _Toc300966854]Passive Magic
Level 92
Action: Active
Type: Effect
NOTE: No Maximum Presence Affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		550 		800
Req. Intelligence 	12 	12 		14 		16
Base: Affects Base Level Spells.
Intermediate: Affects Intermediate Level Spells.
Advanced: Affects Advanced Level Spells.
Arcane: Affects Arcane Level Spells.
Maintenance: 30 / 40 / 55 / 80.
[bookmark: _Toc300966855]Lord of The Air
Level 96
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		600 		1000
Req. Intelligence 	10 	12 		14 		16
Base: MR140/ 100km area.
Intermediate: MR180/ 1000km area.
Advanced: MR200/ 10000km area.
Arcane: MR240/ 100000km area.
Maintenance: 30 / 45 / 60 / 100 Daily.
[bookmark: _Toc300966856]A Place in The World
Level 100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			450 	800 		1200 		1600
Req. Intelligence 	12 	14 		16 		18
Base: MR140 / 50km area.
Intermediate: MR180 / 250km area.
Advanced: MR240 / 500km area.
Arcane: MR280 / 1000km area.
Maintenance: 45 / 80 / 120 / 200.

[bookmark: _Toc300966857][bookmark: _Toc306921622]Book Of Water
[bookmark: _Toc300966858]Spring
Level 2
Action: Active
Type: Effect
NOTE: Maximum wind draft length is 10XMaximum wind draft width.
Casting Level 		Base	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		120 		180
Req. Intelligence 	5 	7 		10 		12
Base: 100m.
Intermediate: 250m.
Advanced: 500m.
Arcane: 1km.
Maintenance: 5 / 10 / 15 / 20 Daily.
[bookmark: _Toc300966859]Create Chill
Level 6
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		90 		140
Req. Intelligence 	5 	7 		10 		12
Base: 1 Intensity.
Intermediate: 3 Intensities.
Advanced: 5 Intensities.
Arcane: 8 Intensities.
Maintenance: 5 / 5 / 10 / 15.
[bookmark: _Toc300966860]Aquatic Capability
Level 10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	70 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 50.
Intermediate: Max Presence 100.
Advanced: Max Presence 200.
Arcane: Max Presence 350.
Maintenance: 10 / 20 / 20 / 25 Daily.
[bookmark: _Toc300966861]

Cold Immunity
Level 12
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	140 		200 		300
Req. Intelligence 	6 	8 		10 		13
Base: 5 Cold Intensities.
Intermediate: 12 Cold Intensities.
Advanced: 20 Cold Intensities.
Arcane: 30 Cold Intensities.
Maintenance: 5 / 10 / 10 / 15, Daily.
[bookmark: _Toc300966862]Protection Bubble
Level 16
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40	90 		140 		220
Req. Intelligence 	6 	9 		12 		15
Base: Up to Base Damage 40.
Intermediate: Up to Base Damage 90.
Advanced: Up to Base Damage 120.
Arcane: Up to Base Damage 160.
Maintenance: 5 / 5 / 10 / 10.
[bookmark: _Toc300966863]Water Impact
Level 20
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		140 		200
Req. Intelligence 	5 	8 		10 		12
Base: 40 Damage / Strength8.
Intermediate: 60 Damage / Strength10.
Advanced: 80 Damage / Strength12.
Arcane: 100 Damage / Strength14.
Maintenance: No.
[bookmark: _Toc300966864]Liquid Control
Level 22
Action: Active
Type: Effect/Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		150 		220
Req. Intelligence 	6 	9 		12 		15
Base: MR or PhR 100 / 5L.
Intermediate: MR or PhR 120 / 50L.
Advanced: MR or PhR 140 / 500L.
Arcane: MR or PhR 180 / 5000L.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966865]Freeze Emotions
Level 26
Action: Active
Type: Effect
NOTE: No Maximum Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		10 		12
Base: Affects natural psychological states.
Intermediate: As Base, but also stops Pain.
Advanced: As Intermediate, but also stops supernatural states.
Arcane: As Advanced, but the caster can choose which feelings to stop and which not.
Maintenance: 5 / 5 / 10 / 10
[bookmark: _Toc300966866]Control Cold
Level 30
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		180
Req. Intelligence 	6 	9 		12 		15
Base: MR100 / 5 Intensities.
Intermediate: MR120 / 8 Intensities.
Advanced: MR140 / 12 Intensities.
Arcane: MR180 / 15 Intensities.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966867]Freeze
Level 32
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		220
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / 5m area.
Intermediate: MR140 / 10m area.
Advanced: MR160 / 25m area.
Arcane: MR180 / 50m area.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966868]Ice Screen
Level 36
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: 400 Resistance Points.
Intermediate: 1500 Resistance Points.
Advanced: 2500 Resistance Points.
Arcane: 4000 Resistance Points.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966869]Create Liquids
Level 40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		240 		350
Req. Intelligence 	6 	9 		12 		16
Base: 50L of water.
Intermediate: 500L of water.
Advanced: 5000L of water.
Arcane: 50000L of water.
Maintenance: 10 / 20 / 25 / 30 Daily.
[bookmark: _Toc300966870]Ice Attack
Level 42
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Damage 100.
Intermediate: Damage 150.
Advanced: Damage 200.
Arcane: Damage 250.
Maintenance: No.
[bookmark: _Toc300966871]Crystallization
Level 46
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		150 		200
Req. Intelligence 	8 	10 		12 		14
Base: MR or PhR 140.
Intermediate: MR or PhR 160.
Advanced: MR or PhR 180.
Arcane: MR or PhR 200.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966872]Reflected Control
Level 50
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		350
Req. Intelligence 	7 	10 		13 		15
Base: MR80.
Intermediate: MR130.
Advanced: MR160.
Arcane: MR200.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966873]Liquid Body
Level 52
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: As described.
Intermediate: As Base, but gives movement in water equal to natural Movement value.
Advanced: As Intermediate, but weapons’ quality raises to +10.
Arcane: As Advanced, but Cold and Piercing attacks based on energy, produce only half damage.
Maintenance: 10 / 15 / 15 / 20.
[bookmark: _Toc300966874]Reflect States
Level 56
Action: Passive
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		320
Req. Intelligence 	7 	10 		13 		16
Base: MR120.
Intermediate: MR150.
Advanced: MR180.
Arcane: MR220.
Maintenance: 10 / 20 / 25 / 35.
[bookmark: _Toc300966875]Ice Storm
Level 60
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		320
Req. Intelligence 	7 	10 		12 		15
Base: 50m area.
Intermediate: 150m area.
Advanced: 500m area /PhR increased to 160.
Arcane: 1km area / PhR increased to 180.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966876]Tide Control
Level 62
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	300 		450 		600
Req. Intelligence 	6 	9 		12 		15
Base: 500m area.
Intermediate: 1km area.
Advanced: 3km area.
Arcane: 5km area.
Maintenance: 15 / 30 / 45 / 60 Daily.
[bookmark: _Toc300966877]Water Confinement
Level 66
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		280 		350
Req. Intelligence 	7 	10 		13 		16
Base: 10m3.
Intermediate: 50m3.
Advanced: 100m3.
Arcane: 150m3 / Strength 15.
Maintenance: 10 / 10 / 15 / 20.
[bookmark: _Toc300966878]Glacier
Level 70
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	12 		14 		16
Base: 1km area.
Intermediate: 3km area.
Advanced: 5km area.
Arcane: 10km area.
Maintenance: 40 / 60 / 80 / 100 Daily.
[bookmark: _Toc300966879]Tsunami
Level 72
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		450 		550
Req. Intelligence 	10 	12 		15 		17
Base: 1km length.
Intermediate: 10km length.
Advanced: 20km length.
Arcane: 30km length / Destroys constructions up to Damage Barrier 90.
Maintenance: No.
[bookmark: _Toc300966880]Soul Reflection
Level 76
Action: Active
Type: Automatic
NOTE: Max Gnosis for Powers is 20. No max presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	280 		320 		400
Req. Intelligence 	10 	12 		14 		16
Base: MR140 / Copies entities up to Level 3.
Intermediate: MR160 / Copies entities up to Level 5.
Advanced: MR180 / Copies entities up to Level 8 / Copies Powers up to Gnosis 25.
Arcane: MR200 / Copies entities up to Level 12 / Copies Powers up to Gnosis 30.
Maintenance: 20 / 30 / 35 / 40.
[bookmark: _Toc300966881]Slow Time
Level 80
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	320 		450 		600
Req. Intelligence 	10 	12 		14 		16
Base: 100m area / MR120 / Time is slowed to 1/10.
Intermediate: 200m area / MR140 / Time is slowed to 1/100.
Advanced: 500m area / MR160 / Time is slowed to 1/1000.
Arcane: 1km area / MR180 / Time is slowed to 1/1000000.
Maintenance: 20 / 25 / 30 / 35 Daily.
[bookmark: _Toc300966882]Create Undine
Level 82
Action: Active
Type: Effect
Casting Level 		Base	 Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
[bookmark: _Toc300966883]Freeze Magic
Level 86
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	400 		550 		800
Req. Intelligence 	9 	12 		15 		18
Base: Max Zeon Value 150.
Intermediate: Max Zeon Value 250.
Advanced: Max Zeon Value 300.
Arcane: Max Zeon Value 400.
Maintenance: 50 / 75 / 90 / 110 Daily.
[bookmark: _Toc300966884]Inside The Mirror
Level 90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	480 		600 		800
Req. Intelligence 	9 	12 		15 		17
Base: 500m maximum area.
Intermediate: 2km maximum area.
Advanced: 5km maximum area.
Arcane: 10km maximum area / Can imitate beings with Presence up to 30.
Maintenance: 30 / 50 / 60 / 70 Daily.
[bookmark: _Toc300966885]Lord of Ice
Level 92
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		600 		1000
Req. Intelligence 	10 	12 		14 		16
Base: 100km area / MR140.
Intermediate: 1000km area / MR180.
Advanced: 10000km area / MR200.
Arcane: 100000km area / MR240.
Maintenance: 30 / 45 / 60 / 100 Daily.
[bookmark: _Toc300966886]Lord of Water
Level 96
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		600 		1000
Req. Intelligence 	10 	12 		15 		18
Base: MR140/ 100km area.
Intermediate: MR180/ 1000km area.
Advanced: MR200/ 10000km area.
Arcane: MR240/ Affects all liquids in the world
Maintenance: 30 / 45 / 60 / 100 Daily.
[bookmark: _Toc300966887]A Perfect World
Level 100
Action: Active
Type: Automatic
NOTE: Beings with Gnosis 20 points higher than their Nature can also attempt the MR Check.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			450 	800 		1200 		1600
Req. Intelligence 	12 	15 		17 		20
Base: MR120.
Intermediate: MR180.
Advanced: MR220.
Arcane: MR260.
Maintenance: 90 / 115 / 130 / 145 Daily.

[bookmark: _Toc300966888][bookmark: _Toc306921623]Book of Fire
[bookmark: _Toc300966889]Create Fire
Level 2
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: 1 Intensity.
Intermediate: 5 Intensities.
Advanced: 8 Intensities.
Arcane: 10 Intensities.
Maintenance: 5 / 10 / 10 / 15 Daily.
[bookmark: _Toc300966890]Put Out Fire
Level 6
Action: Active
Type: Effect, Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		120 		200
Req. Intelligence 	5 	8 		10 		13
Base: -1 Intensity / MR100.
Intermediate: -5 Intensity / MR120.
Advanced: -10 Intensity / MR140.
Arcane: -15 Intensity / MR180.
Maintenance: No.
[bookmark: _Toc300966891]Fire Immunity
Level 10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	140 		200 		300
Req. Intelligence 	6 	8 		10 		13
Base: 5 Intensities.
Intermediate: 12 Intensities.
Advanced: 20 Intensities.
Arcane: 30 Intensities.
Maintenance: 5 / 10 / 10 / 15 Daily.

[bookmark: _Toc300966892]Detect Heat
Level 12
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		200
Req. Intelligence 	6 	9 		12 		15
Base: 25m area / MR120.
Intermediate: 50m area / MR150.
Advanced: 100m area / MR180.
Arcane: 250m area / MR220.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966893]Fire Ball
Level 16
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon			50 	100 		160 		250
Req. Intelligence 	6 	9 		12 		15
Base: Damage 50 / 5m area.
Intermediate: 100 / 25m area.
Advanced: 140 / 80m area.
Arcane: 160 / 150m area.
Maintenance: No.
[bookmark: _Toc300966894]Control Fire
Level 20
Action: Active
Type: Effect, Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		180
Req. Intelligence 	6 	9 		12 		15
Base: MR100 / 5 Intensities.
Intermediate: MR120 / 8 Intensities.
Advanced: MR140 / 12 Intensities.
Arcane: MR180 / 15 Intensities.
Maintenance: 5 / 10 / 15 / 20.
[bookmark: _Toc300966895]Fire Barrier
Level 22
Action: Active
Type: Automatic/Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Damage 80 / 2m extension / 300 Resistance Points.
Intermediate: Damage 90 / 5m extension / 500 Resistance Points.
Advanced: Damage 100 / 10m extension / 800 Resistance Points / Blocks attacks based on Energy.
Arcane: Damage 100 / 15m extension / 1500 Resistance Points / Final Attack 280 / Blocks all kind of attacks.
Maintenance: 5 / 10 / 10 / 15.
[bookmark: _Toc300966896]Igneous Weapon
Level 26
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		120
Req. Intelligence 	6 	9 		11 		14
Base: +10 Base Damage.
Intermediate: +20 Base Damage.
Advanced: +30 Base Damage.
Arcane: +40 Base Damage.
Maintenance: 5 / 10 / 10 / 15.
[bookmark: _Toc300966897]Heat Wave
Level 30
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Damage 50.
Intermediate: Damage 70.
Advanced: Damage 90.
Arcane: Damage 110.
Maintenance: No.
[bookmark: _Toc300966898]Read The Ashes
Level 32
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	140 		220 		340
Req. Intelligence 	6 	10 		13 		15
Base: 1 day.
Intermediate: 1 week.
Advanced: 1 month.
Arcane: 1 year.
Maintenance: No.
[bookmark: _Toc300966899]Raise Weather Temperature
Level 36
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	140 		240 		300
Req. Intelligence 	7 	10 		12 		15
Base: +5°C / 1km area.
Intermediate: +10°C / 5km area.
Advanced: +20°C / 10km area.
Arcane: +30°C / 15km area.
Maintenance: 15 / 40 / 50 / 60 Daily.
[bookmark: _Toc300966900]Fire Mine
Level 40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		320
Req. Intelligence 	7 	10 		12 		15
Base: 10m area / Damage 80.
Intermediate: 50m area / Damage 120.
Advanced: 150m area / Damage 180.
Arcane: 250m area / Damage 240.
Maintenance: 20 / 40 / 50 / 60 Daily.
[bookmark: _Toc300966901]Increase Critical
Level 42
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: +20 Critical.
Intermediate: +40 Critical.
Advanced: +60 Critical.
Arcane: +80 Critical.
Maintenance: No.
[bookmark: _Toc300966902]Dry
Level 46
Action: Active
Type: Effect, Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		240
Req. Intelligence 	8 	10 		12 		14
Base: MR or PhR 100 / 5m area.
Intermediate: MR or PhR 120 / 15m area.
Advanced: MR or PhR 140 / 25m area.
Arcane: MR or PhR 160 / 35m area.
Maintenance: No.
[bookmark: _Toc300966903]Melt
Level 50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		240
Req. Intelligence 	8 	10 		12 		14
Base: PhR80 / 10m area.
Intermediate: PhR100 / 50m area.
Advanced: PhR120 / 100m area.
Arcane: PhR140 / 150m area.
Maintenance: 10 / 10 / 15 / 15.
[bookmark: _Toc300966904]Body of Fire
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence. No +30 Resistance Bonus against Fire Effects.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: As described.
Intermediate: As Base, but gives +30 Resistance Bonus against Fire Effects.
Advanced: As Intermediate, but the subject can move through any crack a flame might pass through.
Arcane: As Advanced, but immune to Cold and Water attacks not of supernatural nature.
Maintenance: 10 / 15 / 15 / 20.
[bookmark: _Toc300966905]Vital Sacrifice
Level 56
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Up to 50 Life Points sacrifice per turn.
Intermediate: Up to 100 Life Points sacrifice per turn.
Advanced: Up to 150 Life Points sacrifice per turn.
Arcane: Up to 200 Life Points sacrifice per turn.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966906]Incinerate
Level 60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		260
Req. Intelligence 	10 	12 		14 		16
Base: MR140 / +100 to Table Result / 50m area.
Intermediate: MR160 / +120 to Table Result / 100m area.
Advanced: MR180 / +140 to Table Result / 150m area.
Arcane: MR200 / +160 to Table Result / 200m area.
Maintenance: 10 / 15 / 15 / 20.
[bookmark: _Toc300966907]Consume Essence
Level 62
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / 10m area.
Intermediate: MR160 / 25m area.
Advanced: MR200 / 50m area.
Arcane: MR220 / 250m area.
Maintenance: No.
[bookmark: _Toc300966908]Power Sacrifice
Level 66
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	7 	10 		13 		15
Base: Up to 20 Zeon per turn.
Intermediate: Up to 50 Zeon per turn.
Advanced: Up to 80 Zeon per turn.
Arcane: Up to 120 Zeon per turn.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966909]Direct Critical
Level 70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		200 		280
Req. Intelligence 	9 	11 		13 		16
Base: Critical 120 / MR140.
Intermediate: Critical 140 / MR160.
Advanced: Critical 180 / MR180.
Arcane: Critical 220 / MR200.
Maintenance: No.
[bookmark: _Toc300966910]Magic For Capacities
Level 72
Action: Active
Type: Effect
NOTE: Grants +1 to a characteristic for each 25 Zeon sacrificed.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Up to 50 Zeon per turn.
Intermediate: Up to 100 Zeon per turn.
Advanced: Up to 150 Zeon per turn.
Arcane: Up to 200 Zeon per turn.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966911]Fire Storm
Level 76
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		240 		280
Req. Intelligence 	8 	10 		12 		15
Base: 25m area / Final Attack 180.
Intermediate: 150m area / Final Attack 240.
Advanced: 200m area / Final Attack 280.
Arcane: 250m area / Final Attack 320.
Maintenance: 15 / 20 / 25 / 30.
[bookmark: _Toc300966912]Consume Life for Magic
Level 80
Action: Active
Type: Effect
NOTE: Each 5 Life Points sacrificed give 100 Zeon.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Up to 20 Life Points per turn.
Intermediate: Up to 80 Life Points per turn.
Advanced: Up to 140 Life Points per turn.
Arcane: Up to 200 Life Points per turn.
Maintenance: 10 / 10 / 15 / 15 Daily.
[bookmark: _Toc300966913]Create Ifreet
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
[bookmark: _Toc300966914]Pyre
Level 86
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	300 		350 		400
Req. Intelligence 	10 	12 		14 		18
Base: 15 Intensities.
Intermediate: 25 Intensities.
Advanced: 35 Intensities.
Arcane: 45 Intensities.
Maintenance: 25 / 30 / 30 / 35 Daily.
[bookmark: _Toc300966915]Devastation
Level 90
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	13 		16 		18
Base: 1km area.
Intermediate: 5km area.
Advanced: 10km area.
Arcane: 15km area.
Maintenance: No.
[bookmark: _Toc300966916]Sacrifice Others
Level 92
Action: Active
Type: Effect, Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		750
Req. Intelligence 	13 	15 		17 		19
Base: 1km area / MR120.
Intermediate: 2km area / MR140.
Advanced: 3km area / MR160.
Arcane: 5km area / MR180.
Maintenance: 50 / 70 / 100 / 150 Daily.
[bookmark: _Toc300966917]Lord of Fire
Level 96
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		600 		1000
Req. Intelligence 	10 	12 		15 		18
Base: MR140/ 100km area.
Intermediate: MR180/ 1000km area.
Advanced: MR200/ 10000km area.
Arcane: MR240/ Affects all heat sources.
Maintenance: 30 / 45 / 60 / 100 Daily.
[bookmark: _Toc300966918]Armageddon
Level 100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			450 	800 		1200 		1600
Req. Intelligence 	15 	16 		17 		18
Base: MR140 / 10km area.
Intermediate: MR150 / 25km area.
Advanced: MR160 / 50km area.
Arcane: MR180 / 150km area.
Maintenance: 90 / 100 / 105 / 110.

[bookmark: _Toc306921624]Book of Earth

Detect Minerals
Level 2
Action: Active
Type: Detection
NOTE: Maximum wind draft length is 10XMaximum wind draft width.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			20 	60 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: 10m area.
Intermediate: 50m area.
Advanced: 150m area.
Arcane: 500m area.
Maintenance: No.
Mineral Control
Level 6
Action: Active
Type: Effect, Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 30 / MR100.
Intermediate: Max Presence 60 / MR120.
Advanced: Max Presence 90 / MR130.
Arcane: Max Presence 120 / MR140.
Maintenance: 5 / 10 / 10 / 15 Daily.
Weight Increment
Level 10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	120 		200 		320
Req. Intelligence 	5 	8 		10 		12
Base: +20Kg.
Intermediate: +120Kg.
Advanced: +200Kg.
Arcane: +300Kg.
Maintenance: 5 / 25 / 30 / 40 Daily.

Transform Mineral
Level 12
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	6 	8 		11 		13
Base: Max Presence 30 / Up to 10kg of mass.
Intermediate: Max Presence 50 / Up to 50kg of mass.
Advanced: Max Presence 70 / Up to 100kg of mass.
Arcane: Max Presence 90 / Up to 250km of mass.
Maintenance: 5 / 5 / 5 / 10.
Firmness
Level 16
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		160
Req. Intelligence 	6 	9 		11 		13
Base: +20PhR / +3Fortitude.
Intermediate: +30PhR / +5Fortitude.
Advanced: +45PhR / +7Fortitude.
Arcane: +60PhR / +9Fortitude.
Maintenance: 5 / 10 / 15 / 20 Daily.
Stone Barrier
Level 20
Action: Active
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	160 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: Damage Barrier 60 / 600 Resistance Points.
Intermediate: Damage Barrier 100 / 1600 Resistance Points.
Advanced: Damage Barrier 150 / 3000 Resistance Points.
Arcane: Damage Barrier 200 / 5000 Resistance Points.
Maintenance: 10 / 20 / 25 / 30.

Slowness
Level 22
Action: Active
Type: Spiritual
NOTE: If Movement is reduced to 0, each additional Movement reduction point inflicts an All Action Penalty of -20.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / -50 Initiative, -2 Movement.
Intermediate: MR140 / -70 Initiative, -4 Movement.
Advanced: MR160 / -90 Initiative, -6 Movement.
Arcane: MR180 / -120 Initiative, -10 Movement.
Maintenance: 10 / 10 / 15 / 15.
Shell
Level 26
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		15
Base: AT2.
Intermediate: AT4.
Advanced: AT6.
Arcane: AT8.
Maintenance: 5 / 5 / 10 / 10 Daily.
Magnetic Shield
Level 30
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		160
Req. Intelligence 	6 	8 		11 		14
Base: 300 Resistance Points.
Intermediate: 600 Resistance Points.
Advanced: 900 Resistance Points.
Arcane: 1200 Resistance Points.
Maintenance: 5 / 10 / 10 / 20.

Pass Through Solid Matter
Level 32
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	10 		12 		14
Base: Max Presence 100.
Intermediate: Max Presence 140.
Advanced: Max Presence 180.
Arcane: Max Presence 240.
Maintenance: 5 / 5 / 10 / 10.
Earth Spike
Level 36
Action: Active
Type: Attack
NOTE: Cannot be used on targets flying above 10m from ground.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		150 		200
Req. Intelligence 	8 	10 		12 		14
Base: 2 Spikes.
Intermediate: 4 Spikes.
Advanced: 6 Spikes.
Arcane: 8 Spikes.
Maintenance: No.
Breakage
Level 40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: +4 Breakage.
Intermediate: +8 Breakage.
Advanced: +12 Breakage.
Arcane: +15 Breakage.
Maintenance: 10 / 10 / 15 / 15.

Telemetry
Level 42
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR80 / 1 moth.
Intermediate: MR120 / 1 year.
Advanced: MR140 / 10 years.
Arcane: MR160 / 1 century.
Maintenance: No.
Magnetic Control
Level 46
Action: Active
Type: Effect
NOTE: -4Strength on objects/beings partially made of metal. If used to maneuver a weapon at distance, use rules for Lesser Telekinesis.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		320
Req. Intelligence 	6 	9 		12 		15
Base: 25m area / Str10.
Intermediate: 150m area / Str12.
Advanced: 350m area / Str13.
Arcane: 500m area / Str14.
Maintenance: 10 / 20 / 25 / 30.
Forge
Level 50
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	270 		360 		450
Req. Intelligence 	7 	9 		12 		15
Base: Forge 120.
Intermediate: Forge 180.
Advanced: Forge 240.
Arcane: Forge 280.
Maintenance: No.

Solid Body
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence. Damage Barrier equal to double character’s presence. Regardless of Strength bonus, -2Movement.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: As described / AT6 / +1Str.
Intermediate: As described / AT8 / +2Str.
Advanced: As Intermediate, but cannot be armed except by physical attacks not based on energy / AT10 / +3Str.
Arcane: As Advanced, but physical attacks based on energy only inflict half damage / AT12 / +4Str.
Maintenance: 10 / 15 / 15 / 20.
Resistance
Level 56
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		13 		15
Base: +500 Life Points.
Intermediate: +1200 Life Points.
Advanced: +2000 Life Points.
Arcane: +3000 Life Points.
Maintenance: 10 / 20 / 25 / 30.
Petrify
Level 60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		260 		320
Req. Intelligence 	7 	10 		13 		16
Base: MR120.
Intermediate: MR150.
Advanced: MR180.
Arcane: MR220.
Maintenance: 10 / 10 / 15 / 20 Daily.

Fissure
Level 62
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	10 		12 		14
Base: 10m length and 3m width / Constructions with Damage Barrier 40.
Intermediate: 25m length and 8m width / Constructions with Damage Barrier 60.
Advanced: 36m length and 12m width / Constructions with Damage Barrier 80.
Arcane: 48m length and 15m width / Constructions with Damage Barrier 100.
Maintenance: No.
Reverse Gravity
Level 66
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: 25m area / 50m fall / MR120.
Intermediate: 50m area / 100m fall / MR140.
Advanced: 100m area / 200m fall / MR160.
Arcane: 150m area / 300m fall / MR180.
Maintenance: 40 / 50 / 60 / 65 Daily.
Mineral Creation
Level 70
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: Max Presence 40.
Intermediate: Max Presence 70.
Advanced: Max Presence 100.
Arcane: Max Presence 140.
Maintenance: 15 / 20 / 25 / 30 Daily.

Terrain Erudition
Level 72
Action: Active
Type: Effect
NOTE: Grants +1 to a characteristic for each 25 Zeon sacrificed.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	270 		360 		450
Req. Intelligence 	7 	10 		12 		15
Base: 500m area.
Intermediate: 3km area.
Advanced: 10km area.
Arcane: 15km area.
Maintenance: No.
Earthquake
Level 76
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		300 		400
Req. Intelligence 	8 	10 		12 		14
Base: 500m area.
Intermediate: 3km area.
Advanced: 10km area.
Arcane: 15km area.
Maintenance: 15 / 20 / 25 / 30.
Gravity Destruction
Level 80
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			180 	250 		320 		400
Req. Intelligence 	9 	12 		15 		17
Base: 20m area.
Intermediate: 50m area.
Advanced: 100m area.
Arcane: 150m area.
Maintenance: 20 / 25 / 35 / 40.

Create Golem
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
Gravity Increment
Level 86
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: 2X weight / 100m area.
Intermediate: 3X weight / 200m area.
Advanced: 5X weight / 300m area.
Arcane: 10X weight / 400m area.
Maintenance: 20 / 25 / 30 / 35 Daily.
Meteor
Level 90
Action: Active
Type: Attack
NOTE: When casting Meteor roll a d10 for each meteor to calculate the time when the meteor strikes. Base Damage for direct impact is 200 using either Impact or Fire AT.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	250 		350 		450
Req. Intelligence 	10 	13 		15 		17
Base: 1 meteor.
Intermediate: 5 meteors.
Advanced: 10 meteors.
Arcane: 15 meteors.
Maintenance: No.

Gravity Control
Level 92
Action: Active
Type: Effect
NOTE: Caster can also null gravity within the area.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	500 		650 		800
Req. Intelligence 	12 	14 		16 		18
Base: 100km area.
Intermediate: 750km area.
Advanced: 1500km area.
Arcane: 5000km area.
Maintenance: 70 / 100 / 130 / 160 Daily.
One With The Earth
Level 96
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		600 		1000
Req. Intelligence 	10 	12 		15 		18
Base: MR140/ 100km area.
Intermediate: MR180/ 1000km area.
Advanced: MR200/ 10000km area.
Arcane: MR240/ Affects all minerals.
Maintenance: 30 / 45 / 60 / 100 Daily.
Atomic Control
Level 100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			450 	800 		1200 		1600
Req. Intelligence 	12 	14 		16 		18
Base: MR or PhR140 / 100m area.
Intermediate: MR or PhR160 / 250m area.
Advanced: MR or PhR200 / 500m area.
Arcane: MR or PhR240 / 1km area.
Maintenance: 45 / 80 / 120 / 160.

[bookmark: _Toc306921625]Book of Essence

Natural Affinity
Level 2
Action: Active
Type: Effect
NOTE: No Maximum Presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: Affects natural animals.
Intermediate: Affects all natural beings.
Advanced: Affects both natural beings and being between worlds.
Arcane: All creatures including supernatural beings of high existential power.
Maintenance: 5 / 10 / 10 / 15.
Detect Essence
Level 6
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: 10m area / MR100.
Intermediate: 25m area / MR140.
Advanced: 50m area / MR160.
Arcane: 100m area / MR200.
Maintenance: 5 / 10 / 10 / 15.
Communication Through Essence
Level 10
Action: Active
Type: Automatic
NOTE: No maximum presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	70 		100 		150
Req. Intelligence 	6 	9 		10 		13
Base: Can communicate with animals and plants.
Intermediate: Can communicate with all natural beings.
Advanced: Can communicate with both natural beings and beings between worlds.
Arcane: Can communicate with any class of being.
Maintenance: 10 / 20 / 20 / 25 Daily.

Natural Knowledge
Level 12
Action: Active
Type: Effect
NOTE: No Maximum Presence Affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		90 		120
Req. Intelligence 	6 	9 		10 		13
Base: Analyzes base properties of an animal and plant.
Intermediate: Analyzes all properties of an animal and plant.
Advanced: Analyzes all properties of a natural race.
Arcane: Analyzes base properties and mystical or special powers of a natural being.
Maintenance: No.
Healing
Level 16
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		150
Req. Intelligence 	8 	10 		13 		15
Base: 20% Life Points.
Intermediate: 40% Life Points.
Advanced: 60% Life Points.
Arcane: 80% Life Points.
Maintenance: No.
Soul Barrier
Level 20
Action: Active
Type: Shield
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		90 		120
Req. Intelligence 	6 	9 		12 		15
Base: Up to MR140.
Intermediate: Up to MR160.
Advanced: Up to MR200.
Arcane: Up to MR240.
Maintenance: 5 / 10 / 10 / 15 Daily.

Share Senses
Level 22
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR or PsR 100 / Max Presence 100 / 1km distance.
Intermediate: MR or PsR 160 / Max Presence 160 / 10km distance.
Advanced: MR or PsR 200 / Max Presence 190 / 50km distance.
Arcane: MR or PsR 240 / Max Presence 220 / 150km distance.
Maintenance: 10 / 20 / 25 / 30 Daily.
Modify Essence
Level 26
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		140
Req. Intelligence 	6 	8 		10 		12
Base: MR140.
Intermediate: MR160.
Advanced: MR180.
Arcane: MR200.
Maintenance: 5 / 10 / 10 / 15.
Soul Poison
Level 30
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Poison Level 40.
Intermediate: Poison Level 50.
Advanced: Poison Level 60.
Arcane: Poison Level 70.
Maintenance: No.

Analyze Soul
Level 32
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	7 	10 		13 		15
Base: MR120.
Intermediate: MR140.
Advanced: RM180.
Arcane: MR200.
Maintenance: No.
Acquire Natural Powers
Level 36
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	200 		280 		360
Req. Intelligence 	7 	10 		13 		15
Base: +50DP.
Intermediate: +100DP.
Advanced: +150DP.
Arcane: +200DP.
Maintenance: 25 / 40 / 60 / 80 Daily.
Revitalize
Level 40
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	7 	9 		12 		15
Base: 50m area.
Intermediate: 200m area.
Advanced: 500m area.
Arcane: 1km area.
Maintenance: 10 / 20 / 15 / 30.

Life Mind
Level 42
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR80 / 500m area.
Intermediate: MR120 / 1km area.
Advanced: MR140 / 2km area.
Arcane: MR160 / 3km area.
Maintenance: 10 / 10 / 15 / 15.
Alter Growth
Level 46
Action: Active
Type: Spiritual
NOTE: No Max Presence Affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		180 		240
Req. Intelligence 	9 	11 		13 		16
Base: X2 Growth Rate Alteration / MR100.
Intermediate: X10 Growth Rate Alteration / MR120.
Advanced: X50 Growth Rate Alteration / MR140.
Arcane: X100 Growth Rate Alteration / MR160.
Maintenance: 10 / 15 / 15 / 20 Daily.
Natural Imitation
Level 50
Action: Active
Type: Effect
NOTE: Created Animals cannot be above Level 5.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	180 		240 		300
Req. Intelligence 	8 	10 		13 		15
Base: 2 Levels.
Intermediate: 10 Levels.
Advanced: 20 Levels.
Arcane: 50 Levels.
Maintenance: 10 / 10 / 15 / 15.

Spiritual Form
Level 52
Action: Active
Type: Effect
NOTE: No Maximum Presence. Only obtains powers based on Casting Level as a Spiritual Being.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: The character is intangible to all matter and attacks not based on energy.
Intermediate: As Base, but the character is also unaffected by physical necessities.
Advanced: As Intermediate, but the character is also affected from spiritual invisibility.
Arcane: As Advanced, but the character also obtains interaction with the world.
Maintenance: 10 / 15 / 15 / 20.
Natural Control
Level 56
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence	8 	10 		12 		15
Base: MR80.
Intermediate: MR120.
Advanced: MR150.
Arcane: MR180.
Maintenance: 20 / 40 / 50 / 60 Daily.
State Induction
Level 60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: MR100.
Intermediate: MR140.
Advanced: MR180.
Arcane: MR200.
Maintenance: No.

Return To The Flow
Level 62
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: MR120.
Intermediate: MR160.
Advanced: MR180.
Arcane: MR220.
Maintenance: No.
Shield Area
Level 66
Action: Active
Type: Automatic
NOTE: You can choose between shielding an Area with given radius OR make a Wall with double that radius.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		13 		15
Base: 20m area / MR120.
Intermediate: 30m area / MR160.
Advanced: 40m area / MR180.
Arcane: 50m area / MR200.
Maintenance: 15 / 20 / 25 / 30 Daily.
Supernatural Control
Level 70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		13 		15
Base: MR100.
Intermediate: MR120.
Advanced: MR140.
Arcane: MR180.
Maintenance: 25 / 40 / 50 / 60 Daily.

Share Essence
Level 72
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: Max Presence 100 / MR120.
Intermediate: Max Presence 140 / MR140.
Advanced: Max Presence 200 / MR170.
Arcane: Max Presence 260 / MR200.
Maintenance: 15 / 20 / 25 / 30 Daily.
Transmigrate Soul
Level 76
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			180 	240 		300 		540
Req. Intelligence 	9 	12 		15 		18
Base: MR100 / Max Presence 60.
Intermediate: MR140 / Max Presence 100.
Advanced: MR160 / Max Presence 140.
Arcane: MR200 / Max Presence 180.
Maintenance: 15 / 20 / 25 / 30.
Spiritual Existence
Level 80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		1000 		2500
Req. Intelligence 	10 	13 		15 		17
Base: Up to 100DP of Disadvantages.
Intermediate: +100DP / Up to 100DP of Disadvantages.
Advanced: +200DP / Up to 200DP of Disadvantages.
Arcane: +300DP / Up to 200DP of Disadvantages.
Maintenance: No.

Spirit Creation
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	10 	12 		14 		16
Base: Level 1.
Intermediate: Level 3.
Advanced: Level 6.
Arcane: Level 10.
Maintenance: 50 / 70 / 100 / 140 Daily.
The Vital Essence
Level 86
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	12 		14 		16
Base: MR100 / 1km distance.
Intermediate: MR120 / 5km distance.
Advanced: MR140 / 50km distance.
Arcane: MR160 / 150km distance.
Maintenance: No.
Greenness
Level 90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		1000 		2500
Req. Intelligence 	10 	13 		15 		17
Base: 10km area.
Intermediate: 150km area.
Advanced: 350km area.
Arcane: 600km area.
Maintenance: No.

Life Dominion
Level 92
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	500 		750 		1000
Req. Intelligence 	10 	13 		15 		18
Base: MR100 / 100km area.
Intermediate: MR130 / 500km area.
Advanced: MR160 / 1500km area.
Arcane: MR200 / 2500km area.
Maintenance: 60 / 75 / 85 / 100 Daily.
Resurrection
Level 96
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	500 		600 		700
Req. Intelligence 	10 	13 		15 		18
Base: Max Presence 30 / 1 month.
Intermediate: Max Presence 60 / 1 year.
Advanced: Max Presence 120 / 10 years.
Arcane: Max Presence 150 / 1 century.
Maintenance: No.
Lord of The Souls
Level 100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			600 	800 		1200 		1500
Req. Intelligence 	12 	14 		16 		18
Base: MR120 / 100km area.
Intermediate: MR140 / 1000km area.
Advanced: MR180 / 2500km area.
Arcane: MR200 / 5000km area.
Maintenance: 120 / 160 / 240 / 300 Daily.

[bookmark: _Toc306921626]Book of Illusion

Illusory Sound
Level 2
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: MR100 / 20m area.
Intermediate: MR120 / 50m area.
Advanced: MR140 / 100m area.
Arcane: MR160 / 250m area.
Maintenance: 5 / 5 / 10 / 10.
Illusory Smell
Level 6
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: MR100 / 20m area.
Intermediate: MR120 / 50m area.
Advanced: MR140 / 100m area.
Arcane: MR160 / 250m area.
Maintenance: 5 / 5 / 10 / 10.
Illusory Touch
Level 10
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: MR100 / 20m area.
Intermediate: MR120 / 50m area.
Advanced: MR140 / 100m area.
Arcane: MR160 / 250m area.
Maintenance: 5 / 5 / 10 / 10.

Visual Illusion
Level 12
Action: Active
Type: Automatic
NOTE: No Maximum Presence Affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	70 		100 		130
Req. Intelligence 	6 	8 		10 		12
Base: MR100 / 10m area.
Intermediate: MR120 / 25m area.
Advanced: MR140 / 50m area.
Arcane: MR160 / 100m area.
Maintenance: 5 / 5 / 10 / 10.
Detect Illusions
Level 16
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	160 		200 		240
Req. Intelligence 	6 	8 		10 		12
Base: Affects Base Level Spells.
Intermediate: Affects Intermediate Level Spells.
Advanced: Affects Advanced Level Spells.
Arcane: Affects Arcane Level Spells.
Maintenance: 10 / 20 / 20 / 25.
Sweet Talk
Level 20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		120
Req. Intelligence 	6 	8 		10 		13
Base: +50 Leadership and Persuasion.
Intermediate: +80 Leadership and Persuasion.
Advanced: +100 Leadership and Persuasion.
Arcane: +120 Leadership and Persuasion.
Maintenance: 5 / 10 / 10 / 15 Daily.

Alter Appearance
Level 22
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: MR120.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: 10 / 10 / 15 / 15 Daily.
Illusory Invisibility
Level 26
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / Max Presence 140.
Intermediate: MR150 / Max Presence 200.
Advanced: MR180 / Max Presence 260.
Arcane: MR210 / Max Presence 320.
Maintenance: 5 / 5 / 10 / 10.
Mirror Image
Level 30
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	8 	10 		12 		14
Base: MR120 / 5 Copies.
Intermediate: MR140 / 10 Copies.
Advanced: MR160 / 20 Copies.
Arcane: MR180 / 50 Copies.
Maintenance: 10 / 10 / 15 / 15.

Total Illusion
Level 32
Action: Active
Type: Automatic
NOTE: No Max Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR120.
Intermediate: MR160.
Advanced: RM200.
Arcane: MR240.
Maintenance: 5 / 5 / 10 / 10.
Confusion
Level 36
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	70 		90 		120
Req. Intelligence 	6	 9 		11 		13
Base: MR140.
Intermediate: MR160.
Advanced: MR180.
Arcane: MR200.
Maintenance: 5 / 5 / 5 / 10.
Create Illusory Being
Level 40
Action: Active
Type: Automatic
NOTE: No Level restriction besides that of Casting Level.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	7 	10 		13 		15
Base: MR120 / Level 2 / 20m area.
Intermediate: MR140 / Level 4 / 50m area.
Advanced: MR160 / Level 7 / 100m area.
Arcane: MR180 / Level 10 / 250m area.
Maintenance: 5 / 5 / 10 / 10 Daily.

Resistance to Illusions
Level 42
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	10 		12 		14
Base: +20MR.
Intermediate: +40MR.
Advanced: +60MR.
Arcane: +80MR.
Maintenance: 10 / 10 / 15 / 15 Daily.
Detect Lie
Level 46
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	7 	10 		13 		15
Base: MR or PsR120.
Intermediate: MR or PsR140.
Advanced: MR or PsR160.
Arcane: MR or PsR180.
Maintenance: 10 / 15 / 20 / 20 Daily.
Ghostly Illusion
Level 50
Action: Active
Type: Automatic
NOTE: Created Animals cannot be above Level 5.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR120 / Max Presence 60.
Intermediate: MR150 / Max Presence 80.
Advanced: MR180 / Max Presence 100.
Arcane: MR210 / Max Presence 120.
Maintenance: 10 / 10 / 15 / 15.

Distort Detection
Level 52
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	7 	10 		13 		15
Base: MR120 / 10m area.
Intermediate: MR140 / 50m area.
Advanced: MR180 / 250m area.
Arcane: MR220 / 500m area.
Maintenance: 15 / 20 / 25 / 30 Daily.
Lie
Level 56
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		14 		16
Base: MR100.
Intermediate: MR120.
Advanced: MR140.
Arcane: MR160.
Maintenance: 10 / 15 / 15 / 20 Daily.
Destroy Illusions
Level 60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		300 		500
Req. Intelligence 	7 	10 		12 		15
Base: Max Zeon 80.
Intermediate: Max Zeon 140.
Advanced: Max Zeon 200.
Arcane: Max Zeon 300.
Maintenance: No.

Ghostly Being
Level 62
Action: Active
Type: Effect
NOTE: Has same area limitations of Create Illusory Being.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		150 		200
Req. Intelligence 	8 	11 		13 		16
Base: MR120 / Level 2 / 20m area.
Intermediate: MR140 / Level 4 / 50m area.
Advanced: MR160 / Level 7 / 100m area.
Arcane: MR180 / Level 10 / 250m area.
Maintenance: 10 / 15 / 15 / 20.
Gullibility
Level 66
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		200
Req. Intelligence 	7 	10 		12 		14
Base: MR140.
Intermediate: MR160.
Advanced: MR180.
Arcane: MR200.
Maintenance: 10 / 10 / 15 / 15.
Ghostly Attack
Level 70
Action: Active
Type: Attack, Spiritual
NOTE: Caster may choose the Attack Type.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		220 		300
Req. Intelligence 	6 	9 		12 		15
Base: MR140 / Damage 100.
Intermediate: MR160 / Damage 180.
Advanced: MR180 / Damage 250.
Arcane: MR200 / Damage 300.
Maintenance: No.

The Gift of Lying
Level 72
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		320
Req. Intelligence 	8 	10 		14 		16
Base: MR or PsR140.
Intermediate: MR or PsR160.
Advanced: MR or PsR180.
Arcane: MR or PsR220.
Maintenance: 15 / 20 / 25 / 35 Daily.
Illusory Life
Level 76
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		260 		320
Req. Intelligence 	8 	10 		13 		16
Base: MR or PsR140.
Intermediate: MR or PsR160.
Advanced: MR or PsR180.
Arcane: MR or PsR200.
Maintenance: 15 / 20 / 30 / 35, Daily.
Major Illusion
Level 80
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		500 		700
Req. Intelligence 	9 	12 		15 		18
Base: MR120 / 1km area.
Intermediate: MR160 / 5km area.
Advanced: MR200 / 10km area.
Arcane: MR240 / 20km area.
Maintenance: 25 / 35 / 50 / 70 Daily.

Fix Illusion
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	360 		450 		600
Req. Intelligence 	9	12 		15 		18
Base: +1000 Zeon Maintenance.
Intermediate: +1500 Zeon Maintenance.
Advanced: +3000 Zeon Maintenance.
Arcane: +5000 Zeon Maintenance.
Maintenance: 50 / 70 / 100 / 140 Daily.
Illusion of The Senses
Level 86
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	250 		300 		350
Req. Intelligence 	10 	12 		14 		16
Base: MR or PsR120.
Intermediate: MR or PsR150.
Advanced: MR or PsR190.
Arcane: MR or PsR220.
Maintenance: 20 / 25 / 30 / 35.
Non-Existence
Level 90
Action: Active
Type: Automatic
NOTE: Psychic Detections can also work.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	300 		400 		500
Req. Intelligence 	11 	13 		15 		17
Base: MR120.
Intermediate: MR140.
Advanced: MR160.
Arcane: MR180.
Maintenance: 25 / 30 / 40 / 50 Daily.

Deceive Death
Level 92
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	800 		1200 		1500
Req. Intelligence 	10 	15 		17 		19
Base: Level 5.
Intermediate: Level 10.
Advanced: Level 15.
Arcane: Level 20.
Maintenance: 100 / 160 / 240 / 300 Daily.
World of Lies
Level 96
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	900 		1400 		2000
Req. Intelligence 	13 	15 		17 		19
Base: MR140 / 1 km area / 100 Levels to distribute.
Intermediate: MR180 / 100 km area / 500 Levels to distribute.
Advanced: MR220 / 1000 km area / 1500 Levels to distribute.
Arcane: MR260 / 10000 km area / 5000 Levels to distribute.
Maintenance: 50 / 90 / 140 / 200 Daily.
False Reality
Level 100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			600 	1000 		2000 		3000
Req. Intelligence 	14 	16 		18 		19
Base: MR140.
Intermediate: MR180.
Advanced: MR220.
Arcane: MR240.
Maintenance: No.

[bookmark: _Toc306921627]Book of Necromancy

Feel Death
Level 2
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	6 	8 		10 		12
Base: 100m area / MR 120.
Intermediate: 250m area / MR 140.
Advanced: 500m area / MR 160.
Arcane: 1km area / MR 180.
Maintenance: 5 / 10 / 10 /15
See The Great Beyond
Level 6
Action: Active
Type: Effect
NOTE: No Max Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	6 	8 		10 		12
Base: Allows seeing Spectral Beings.
Intermediate: Allows seeing Spectral Beings and souls waiting for The Call.
Advanced: Allows seeing all class of Spiritual Beings.
Arcane: Allows seeing all class of Spiritual Beings as well as anything of supernatural characteristics that is in the ambient.
Maintenance: 5 / 10 / 10 / 15.
Control Scavengers
Level 8
Action: Active
Type: Effect
NOTE: Each creature must have Presence no higher than 20. 20 isn’t the Combined total Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	120 		200 		300
Req. Intelligence 	6 	8 		11 		13
Base: 10m area.
Intermediate: 150m area.
Advanced: 500m area.
Arcane: 2km area.
Maintenance: 5 / 10 / 10 / 15.

Spectral Shield
Level 10
Action: Passive
Type: Shield
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		80 		100
Req. Intelligence 	6	9 		11 		13
Base: Max MR140.
Intermediate: Max MR180.
Advanced: Max MR220.
Arcane: Max MR260.
Maintenance: 5 / 5 / 10 / 15.
Drain Life
Level 12
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	140 		230 		320
Req. Intelligence 	6 	9 		12 		14
Base: MR100.
Intermediate: MR140.
Advanced: MR180.
Arcane: MR240.
Maintenance: No.
Necromantic Detection
Level 16
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		120
Req. Intelligence 	6 	9 		11 		13
Base: MR120 / 20m area.
Intermediate: MR160 / 50m area.
Advanced: MR200 / 100m area.
Arcane: MR240 / 150m area.
Maintenance: 5 / 10 / 10 / 15.

Talk To The Dead
Level 18
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Level 4.
Intermediate: Level 8.
Advanced: Level 12.
Arcane: Level 16.
Maintenance: 5 / 5 / 5 / 5.
Necromantic Paralysis
Level 20
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	7 	10 		13 		15
Base: 10m area / MR120.
Intermediate: 25m area / MR140.
Advanced: 50m area / MR160.
Arcane: 100m area / MR180.
Maintenance: 10 / 10 / 15 / 15.
Necromitude
Level 22
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: 50 Life Points.
Intermediate: 100 Life Points.
Advanced: 150 Life Points.
Arcane: 250 Life Points.
Maintenance: No.

Death Beam
Level 26
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Damage 80.
Intermediate: Damage 100.
Advanced: Damage 140.
Arcane: Damage 180.
Maintenance: No.
Raise Corpses
Level 28
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		300 		450
Req. Intelligence 	7 	10 		13 		15
Base: 100 Presence Points (Max Level 0).
Intermediate: 300 Presence Points (Max Level 1).
Advanced: 600 Presence Points (Max Level 2).
Arcane: 1000 Presence Points (Max Level 3).
Maintenance: 10 / 20 / 25 / 30 Daily.
Dead Body
Level 30
Action: Active
Type: Effect
NOTE: While with negative life points, the character ignores penalties, including those inflicted by critical hits.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: Level 3.
Intermediate: Level 6.
Advanced: Level 12.
Arcane: Level 18.
Maintenance: 10 / 10 / 15 / 15 Daily.

Drain Magic
Level 32
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	140 		220 		300
Req. Intelligence 	8 	10 		13 		15
Base: MR140.
Intermediate: MR180.
Advanced: MR220.
Arcane: MR260.
Maintenance: No.
Destroy Undead
Level 36
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		320
Req. Intelligence 	8 	10 		13 		15
Base: MR140.
Intermediate: MR180.
Advanced: MR220.
Arcane: MR260.
Maintenance: No.
Drain Characteristics
Level 38
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	150 		240 		320
Req. Intelligence 	8 	10 		13 		15
Base: MR 140.
Intermediate: MR 180.
Advanced: MR 220.
Arcane: MR 260.
Maintenance: 5 / 10 / 15 / 15.

Control The Dead
Level 40
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		250
Req. Intelligence 	9 	11 		14 		16
Base: MR120 / 20m area.
Intermediate: MR140 / 50m area.
Advanced: MR160 / 100m area.
Arcane: MR180 / 150m area.
Maintenance: 10 / 15 / 20 / 25 Daily.
Wither Life
Level 42
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		220
Req. Intelligence 	9 	12 		14 		16
Base: 10m area.
Intermediate: 20m area.
Advanced: 30m area.
Arcane: 50m area.
Maintenance: 10 / 15 / 20 / 25 Daily.
Necromantic Shield
Level 46
Action: Passive
Type: Shield
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		300
Req. Intelligence 	9 	11 		13 		15
Base: 1000 Resistance Points.
Intermediate: 2000 Resistance Points.
Advanced: 3500 Resistance Points.
Arcane: 5000 Resistance Points.
Maintenance: 5 / 10 / 15 / 15.

Dominate Life
Level 48
Action: Passive
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	9 	11 		13 		15
Base: MR100.
Intermediate: MR120.
Advanced: MR140.
Arcane: MR160.
Maintenance: 30 / 40 / 50 / 60 Daily.
Vampire Stigma
Level 50
Action: Active
Type: Effect
NOTE: On Damage Accumulation Creatures divide inflicted damage by the Life Accumulation Multiple of the creature to calculate how many Life Points are absorbed.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		300
Req. Intelligence 	9 	11 		13 		15
Base: 20% Absorption.
Intermediate: 40% Absorption.
Advanced: 60% Absorption.
Arcane: 100% Absorption.
Maintenance: 15 / 20 / 25 / 30.
Spectral Form
Level 52
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	10 	12 		14 		16
Base: The caster is immaterial and can only be damaged by attacks capable of damaging energy.
Intermediate: As Base, but those who touch the caster must pass a MR or PhR against double the caster’s Presence, and if they fail they suffer all action penalty and Lose Life points equal to half their failure level.
Advanced: As Intermediate, but the caster gains Life Points equal to the Life Points lost by people that come into contact with him.
Arcane: As Advanced, but if people that come into contact fail their MR or PhR check by more than 40, they instantly die.
Maintenance: 10 / 20 / 25 / 30.

Necromantic Modification
Level 56
Action: Active
Type: Effect
NOTE: Cannot be cast on living beings.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	9 	11 		13 		16
Base: 100DP.
Intermediate: 200DP.
Advanced: 300DP.
Arcane: 400DP.
Maintenance: 10 / 20 / 30 / 40.
Summon The Dead
Level 58
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		160 		180
Req. Intelligence 	9 	12 		14 		16
Base: Max Level 3.
Intermediate: Max Level 6.
Advanced: Max Level 9.
Arcane: Max Level 12.
Maintenance: No.
Raise Specters
Level 60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: Max number of spirits 1 / Max Total Presence 100.
Intermediate: Max number of spirits 2 / Max Total Presence 160.
Advanced: Max number of spirits 4 / Max Total Presence 220.
Arcane: Max number of spirits 6 / Max Total Presence 280.
Maintenance: 20 / 25 / 30 / 35 Daily.

Drain Life Force
Level 62
Action: Active
Type: Spiritual
NOTE: The Aging Effect applies only if the caster decides so.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			180 	240 		300 		360
Req. Intelligence 	9 	12 		15 		18
Base: MR100.
Intermediate: MR130.
Advanced: MR160.
Arcane: MR190.
Maintenance: No.
Kill
Level 66
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		220
Req. Intelligence 	10 	12 		14 		16
Base: MR or PhR80.
Intermediate: MR or PhR100.
Advanced: MR or PhR120.
Arcane: MR or PhR140.
Maintenance: No.
Soul Beam
Level 68
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	260 		380 		500
Req. Intelligence 	9 	11 		13 		16
Base: Damage 100.
Intermediate: Damage 200.
Advanced: Damage 300.
Arcane: Damage 400.
Maintenance: No.

Necromantic Chimera
Level 70
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	360 		500 		800
Req. Intelligence 	9 	12 		15 		17
Base: Level 2.
Intermediate: Level 6.
Advanced: Level 10.
Arcane: Level 13.
Maintenance: 50 / 80 / 100 / 160 Daily.
Life Perversion
Level 72
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			180 	240 		300 		360
Req. Intelligence 	10 	13 		15 		18
Base: MR or PhR 100
Intermediate: MR or PhR 140
Advanced: MR or PhR 180
Arcane: MR or PhR 220
Maintenance: No.
Vassalage
Level 76
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	360 		450 		540
Req. Intelligence 	10 	13 		15 		18
Base: MR or PhR 100.
Intermediate: MR or PhR 140.
Advanced: MR or PhR 180.
Arcane: MR or PhR 220.
Maintenance: No.

Drain Souls
Level 78
Action: Active
Type: Spiritual
NOTE: The caster can acquire powers and abilities as a being with Gnosis 30.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: MR120.
Intermediate: MR140.
Advanced: MR160.
Arcane: MR180.
Maintenance: No.
Surpass Death
Level 80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		1000 		2500
Req. Intelligence 	10 	13 		15 		17
Base: +100DP / Up to 100DP in Disadvantages.
Intermediate: +200DP / Up to 100DP in Disadvantages.
Advanced: +300DP / Up to 200DP in Disadvantages.
Arcane: +400DP / Up to 200DP in Disadvantages.
Maintenance: No.
True Rise
Level 82
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	500 		800 		1200
Req. Intelligence 	9 	12 		14 		16
Base: Max Level 3.
Intermediate: Max Level 6.
Advanced: Max Level 9.
Arcane: Max Level 12.
Maintenance: No.

Well of Life
Level 86
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		500 		600
Req. Intelligence 	10 	12 		14 		16
Base: 50m area.
Intermediate: 250m area.
Advanced: 500m area.
Arcane: 1km area.
Maintenance: 15 / 20 / 25 / 30.
Cursed Land
Level 88
Action: Active
Type: Effect
NOTE: People whose Gnosis is 5 points higher than their Nature are raised as Specters.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	600 		900 		1500
Req. Intelligence 	9 	12 		14 		16
Base: 1km area.
Intermediate: 10km area.
Advanced: 100km area.
Arcane: 1000km area.
Maintenance: 35 / 60 / 90 / 150.
Sustenance
Level 90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	13 		16 		18
Base: Max Presence 60.
Intermediate: Max Presence 120.
Advanced: Max Presence 240.
Arcane: Max Presence 480.
Maintenance: No.

Raw Material
Level 92
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	500 		900 		1500
Req. Intelligence 	12 	14 		16 		18
Base: 1000 human bodies.
Intermediate: 10000 human bodies.
Advanced: 100000 human bodies.
Arcane: 1000000 human bodies.
Maintenance: No.
Lord of The Dead
Level 96
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	600 		1000 		2000
Req. Intelligence 	12 	14 		16 		18
Base: MR140 / 100km area.
Intermediate: MR160 / 1000 km area.
Advanced: MR180 / 10000 km area.
Arcane: MR200 / 100000 km area.
Maintenance: 30 / 60 / 100 / 200 Daily.
Come Back From The Dead
Level 98
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	800 		1600 		3200
Req. Intelligence 	16 	17 		18 		19
Base: Max Level 4 / up to one month since death.
Intermediate: Max Level 8 / up to one year since death.
Advanced: Max Level 12 / up to ten years since death.
Arcane: Max Level 16 / up to one century since death.
Maintenance: No.

The Awakening
Level 100
Action: Active
Type: Automatic
NOTE: Only people whose Gnosis is 15 points higher than their Nature are raised as undead with their full capabilities.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			900 	2000 		3500 		5000
Req. Intelligence 	17 	18 		19 		20
Base: Level 4.
Intermediate: Level 8.
Advanced: Level 12.
Arcane: Level 15.
Maintenance: 45 / 100 / 175 / 250 Daily.

[bookmark: _Toc306921628]Free Access: Level 1-10

Create Fire
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		110 		130
Req. Intelligence 	6 	8 		10 		12
Base: 1 Intensity.
Intermediate: 3 Intensities.
Advanced: 6 Intensities.
Arcane: 9 Intensities.
Maintenance: 5 / 10 / 10 /15
Closed Path: Water
Move Objects
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	70 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: 10kg.
Intermediate: 50kg.
Advanced: 100kg.
Arcane: 150kg.
Maintenance: 5 / 10 / 10 /15
Closed Path: Destruction, Earth
Cleanliness
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 40.
Intermediate: Max Presence 80.
Advanced: Max Presence 120.
Arcane: Max Presence 140.
Maintenance: No
Closed Path: -

Jump
Level 1-10
Action: Active
Type: Effect
NOTE: Does not allow reaching Inhuman Level in checks at lower casting levels.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: +50 Jump.
Intermediate: +100 Jump.
Advanced: +150 Jump/Allows reaching Inhuman in Jump checks.
Arcane: +200 Jump/Allows reaching Zen in Jump checks.
Maintenance: 5 / 10 / 10 / 15
Closed Path: Earth
Create Music
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: 10m area / Music 80.
Intermediate: 50m area / Music 120.
Advanced: 150m area / Music 180.
Arcane: 250m area / Music 240.
Maintenance: 5 / 5 / 5 / 10
Closed Path: Destruction
Opening
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	70 		100 		140
Req. Intelligence 	5 	8 		10 		12
Base: Lock Picking 80.
Intermediate: Lock Picking 140.
Advanced: Lock Picking 240.
Arcane: Lock Picking 280.
Maintenance: No
Closed Path: Destruction, Fire.

Tie
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	5 	8 		10 		12
Base: Sleight of Hand 120.
Intermediate: Sleight of Hand 140.
Advanced: Sleight of Hand 180.
Arcane: Sleight of Hand 240.
Maintenance: No
Closed Path: Destruction, Illusion.
Magic Detection
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		150
Req. Intelligence 	5 	8 		10 		12
Base: 25m area / Magic Appraisal 140.
Intermediate: 100m area / Magic Appraisal 180.
Advanced: 200m area / Magic Appraisal 200.
Arcane: 300m area / Magic Appraisal 240.
Maintenance: 5 / 5 / 10 / 10
Closed Path: Darkness.
Stop Fall
Level 1-10
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		160 		240
Req. Intelligence 	5 	8 		10 		12
Base: 50m fall / Max Presence 60.
Intermediate: 150m fall / Max Presence 160.
Advanced: 500m fall / Max Presence 240.
Arcane: Unlimited height fall / Max Presence 320.
Maintenance: 5 / 15 / 20 / 25
Closed Path: Earth.

Undo Writing
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	5 	8 		10 		12
Base: 500 text characters / Max Presence 30.
Intermediate: 5000 text characters / Max Presence 60.
Advanced: 50000 text characters / Max Presence 90.
Arcane: 250000 text characters / Max Presence 120.
Maintenance: No
Closed Path: Creation.
Static Message
Level 1-10
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	70 		120 		180
Req. Intelligence 	5 	8 		10 		12
Base: Max 50 words.
Intermediate: Max 150 words.
Advanced: Max 250 words.
Arcane: Max 500 words.
Maintenance: 5 / 10 / 15 / 20 Daily
Closed Path: Destruction.
Change Color
Level 1-10
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: Max Presence 40 / MR100.
Intermediate: Max Presence 60 / MR120.
Advanced: Max Presence 80 / MR140.
Arcane: Max Presence 100 / MR160.
Maintenance: 5 / 5 / 5 / 10 Daily
Closed Path: Destruction.

[bookmark: _Toc306921629]Free Access: Level 10-20

Create Sounds
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	50 		120 		160
Req. Intelligence 	6 	9 		11 		13
Base: At 50m.
Intermediate: At 200m.
Advanced: At 500m.
Arcane: At 1km.
Maintenance: 5 / 10 / 15 / 20
Closed Path: Destruction
Recreate Image
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	70 		100 		130
Req. Intelligence 	6 	9 		11 		13
Base: 1m2 Image.
Intermediate: 5m2 Image.
Advanced: 10m2 Image.
Arcane: 15m2 Image / The Image seems real so a Notice Check of Very Difficult or a Search check of Medium is required to understand it’s not real.
Maintenance: 5 / 10 / 10 /15
Closed Path: Destruction

Enchant
Level 10-20
Action: Active
Type: Effect
NOTE: Can be cast on multiple objects as far as the Maximum Presence affected is equal to or below the maximum.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		130
Req. Intelligence 	6 	9 		11 		13
Base: Max Presence 40.
Intermediate: Max Presence 60.
Advanced: Max Presence 90.
Arcane: Max Presence 120.
Maintenance: 5 / 5 / 10 / 10 Daily
Closed Path: -
Breathe Liquids
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	6 	9 		11 		13
Base: Max Presence 60.
Intermediate: Max Presence 100.
Advanced: Max Presence 200.
Arcane: Max Presence 320.
Maintenance: 5 / 10 / 10 / 15 Daily
Closed Path: Earth, Fire
Climb
Level 10-20
Action: Active
Type: Effect
NOTE: Does not allow reaching Inhuman Level in checks at lower casting levels.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		160
Req. Intelligence 	6 	9 		11 		13
Base: +50 Climb.
Intermediate: +100 Climb.
Advanced: +150 Climb / Can reach Inhuman levels in Climb checks.
Arcane: +200 Climb / Can reach Zen levels in Climb checks.
Maintenance: 5 / 5 / 5 / 10
Closed Path: Air

Fog
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	120 		180 		240
Req. Intelligence 	6 	9 		11 		13
Base: 100m area.
Intermediate: 250m area.
Advanced: 500m area.
Arcane: 1km area.
Maintenance: 10 / 20 / 20 / 25 Daily
Closed Path: Fire
Slippery Area
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	100 		160 		240
Req. Intelligence 	6 	9 		11 		13
Base: 5m area.
Intermediate: 25m area.
Advanced: 50m area.
Arcane: 100m area / Waking difficulty is increased to Very Hard, running to Impossible.
Maintenance: 5 / 10 / 10 / 15
Closed Path: Fire
Repair
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Max Presence 30.
Intermediate: Max Presence 50.
Advanced: Max Presence 70.
Arcane: Max Presence 90.
Maintenance: No
Closed Path: Destruction, Illusion

Pass Without Leaving Trace
Level 10-20
Action: Active
Type: Effect
NOTE: An Impossible Track check is required to find the traces.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	140 		220 		340
Req. Intelligence 	6	9 		11 		13
Base: Max Presence 120.
Intermediate: Max Presence 180.
Advanced: Max Presence 240 / An Inhuman Track check is required to find the traces.
Arcane: Max Presence 320 / A Zen Track check is required to find the traces..
Maintenance: 10 / 15 / 25 / 35 Daily
Closed Path: Light
Attract Minor Vermin
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		140 		180
Req. Intelligence 	6 	9 		11 		13
Base: Attracts 500 animals.
Intermediate: Attracts 10000 animals.
Advanced: Attracts 100000 animals.
Arcane: Attracts various millions animals.
Maintenance: 5 / 5 / 10 / 15
Closed Path: -
Infinite Bag
Level 10-20
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: X10 Capacity.
Intermediate: X30 Capacity.
Advanced: X40 Capacity.
Arcane: X50 Capacity.
Maintenance: 5 / 10 / 10 / 15 Daily
Closed Path: -

Inhumanity
Level 10-20
Action: Active
Type: Effect
NOTE: No Max Presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		100 		120
Req. Intelligence 	6 	9 		11 		13
Base: Can reach Inhumanity in a determined Ability.
Intermediate: Can reach Inhumanity in all Abilities.
Advanced: Can reach Inhumanity in all Abilities and Zen in a determined Ability.
Arcane: Can reach Zen in all Abilities.
Maintenance: 5 / 5 / 10 / 15 Daily
Closed Path: -

[bookmark: _Toc306921630]Free Access: Level 20-30

Clouds
Level 20-30
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		200 		260
Req. Intelligence 	6 	9 		11 		13
Base: 100m area.
Intermediate: 250m area.
Advanced: At 500m area.
Arcane: At 1km area.
Maintenance: 10 / 15 / 20 / 30 Daily
Closed Path: Fire, Earth
Cause Fear
Level 20-30
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	10 	12 		14 		16
Base: 5m area / MR100.
Intermediate: 15m area / MR120.
Advanced: 25m area / MR140.
Arcane: 50m area / MR160.
Maintenance: 10 / 15 / 15 / 20
Closed Path: Light
Magical Protection
Level 20-30
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: AT2.
Intermediate: AT4.
Advanced: AT6.
Arcane: AT8.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Destruction

Magic Shield
Level 20-30
Action: Passive
Type: Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	120 		180 		240
Req. Intelligence 	6 	9 		11 		13
Base: 300 Resistance Points.
Intermediate: 1000 Resistance Points.
Advanced: 2000 Resistance Points.
Arcane: 3000 Resistance Points.
Maintenance: 10 / 20 / 20 / 25
Closed Path: Destruction
Speed
Level 20-30
Action: Active
Type: Effect
NOTE: Halve Movement bonus beyond 12.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	6 	9 		11 		13
Base: +1Movement / +20 Initiative.
Intermediate: +2Movement / +40 Initiative.
Advanced: +4Movement / +60 Initiative.
Arcane: +6Movement / +80 Initiative.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Earth
Serenity
Level 20-30
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	70 		100 		130
Req. Intelligence 	6 	9 		11 		13
Base: MR120.
Intermediate: MR140.
Advanced: MR160.
Arcane: MR180.
Maintenance: 5 / 10 / 10 / 15
Closed Path: Fire, Darkness

Net
Level 20-30
Action: Active
Type: Effect/Attack
NOTE: It’s affected only by Supernatural and Heat attacks.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: 3m2 / 500 Life Points.
Intermediate: 6m2 / 750 Life Points.
Advanced: 9m2 / 1000 Life Points.
Arcane: 12m2 / 1500 Life Points / Trap with Strength12.
Maintenance: 5 / 5 / 10 / 10
Closed Path: -
Understand Languages
Level 20-30
Action: Active
Type: Effect
NOTE: No max Presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		200 		240
Req. Intelligence 	7 	10 		12 		15
Base: Affects basic languages, spoken and known by many people in all countries of the world.
Intermediate: Affects strange and unusual languages, spoken by minorities or no longer used in any society.
Advanced: Affects unique languages and completely forgotten languages.
Arcane: Affects all languages.
Maintenance: 20 / 35 / 40 / 50 Daily
Closed Path: -
Levitation
Level 20-30
Action: Active
Type: Effect
NOTE: No max Presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		120
Req. Intelligence 	6 	9 		11 		13
Base: Flight Value 4.
Intermediate: Flight Value 6.
Advanced: Flight Value 8.
Arcane: Flight Value 10.
Maintenance: 5 / 10 / 10 / 15
Closed Path: Earth

Send Message
Level 20-30
Action: Active
Type: Effect
NOTE: The message can be in any language.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	6 	9 		11 		13
Base: 10km / 500 words.
Intermediate: 100km / 1000 words.
Advanced: 250km / 2500 words.
Arcane: 1000km / 5000 words.
Maintenance: No
Closed Path: -
Contraceptive Protection
Level 20-30
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Max Presence 80.
Intermediate: Max Presence 180.
Advanced: Max Presence 260.
Arcane: Max Presence 380.
Maintenance: 5 / 5 / 10 / 10 Daily
Closed Path: -
Close With Magic
Level 20-30
Action: Active
Type: Effect
NOTE: No Max Level of Difficulty.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	6 	9 		11 		13
Base: +1 difficulty Level.
Intermediate: +2 difficulty Levels.
Advanced: +3 difficulty Levels.
Arcane: +4 difficulty Levels.
Maintenance: No
Closed Path: Destruction

[bookmark: _Toc306921631]Free Access: Level 30-40

True Close
Level 30-40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		200 		240
Req. Intelligence 	7 	10 		12 		14
Base: Max Presence 20.
Intermediate: Max Presence 40.
Advanced: Max Presence 60.
Arcane: Max Presence 80.
Maintenance: 5 / 10 / 10 / 15 Daily
Closed Path: -
Purification
Level 30-40
Action: Active
Type: Effect
NOTE: No Max Presence Affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	10 		12 		14
Base: Max Poison Level 30.
Intermediate: Max Poison Level 50.
Advanced: Max Poison Level 70.
Arcane: Max Poison Level 90.
Maintenance: No
Closed Path: Creation
Change of Outlook
Level 30-40
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	10 		12 		14
Base: MR100.
Intermediate: MR110.
Advanced: MR120.
Arcane: ME130.
Maintenance: 10 / 10 / 15 / 15 Daily
Closed Path: Destruction
Alter Size
Level 30-40
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		140 		180
Req. Intelligence 	7 	10 		12 		14
Base: Alters Size 2 points / MR100.
Intermediate: Alters Size 4 points / MR120.
Advanced: Alters Size 6 points / MR140.
Arcane: Alters Size 8 points / MR160.
Maintenance: 10 / 10 / 15 / 20
Closed Path: Destruction
Invoke Aggressiveness
Level 30-40
Action: Active
Type: Automatic
NOTE: Only MR check allowed.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	7 	10 		12 		14
Base: 20m area / MR80.
Intermediate: 40m area / MR100.
Advanced: 60m area / MR120.
Arcane: 80m area / MR140.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Light
Eliminate Spells
Level 30-40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		240 		280
Req. Intelligence 	7 	10 		12 		14
Base: Up to Zeon value 60.
Intermediate: Up to Zeon value 80.
Advanced: Up to Zeon value 100.
Arcane: Up to Zeon value 120.
Maintenance: No
Closed Path: Creation

Resistance to Pain
Level 30-40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6	9 		11 		14
Base: +50 Withstand Pain.
Intermediate: +100 Withstand Pain.
Advanced: +150 Withstand Pain / Can achieve Inhumanity in Withstand Pain checks.
Arcane: +200 Withstand Pain / Can achieve Zen in Withstand Pain checks.
Maintenance: 10 / 10 / 15 / 15 Daily
Closed Path: Essence
Magic Beam
Level 30-40
Action: Active
Type: Attack
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		11 		14
Base: Damage 40.
Intermediate: Damage 60.
Advanced: Damage 80.
Arcane: Damage 100.
Maintenance: No
Closed Path: Creation
Eliminate Dreams
Level 30-40
Action: Active
Type: Spiritual
NOTE: If cast on a character in The Wake, that character is immediately banished to the real world.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	100 		150 		200
Req. Intelligence 	6 	9 		11 		14
Base: MR120.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: 5 / 10 / 15 / 15 Daily
Closed Path: Light, Darkness

Extend Presence
Level 30-40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	7 	10 		12 		15
Base: 5m.
Intermediate: 25m.
Advanced: 50m.
Arcane: 100m / The spell also creates copies of the objects brought by the character allowing him to use them with his expanded presence.
Maintenance: 10 / 15 / 20 / 25 Daily
Closed Path: -
Heal Diseases
Level 30-40
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		200 		300
Req. Intelligence 	8 	11 		13 		16
Base: Max Disease Level 30 / Max Presence 80.
Intermediate: Max Disease Level 50 / Max Presence 120.
Advanced: Max Disease Level 70 / Max Presence 180.
Arcane: Max Disease Level 100 / Max Presence 240.
Maintenance: No
Closed Path: -
Sense Feelings
Level 30-40
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	7	10 		13 		16
Base: 50m area / MR or PsR120.
Intermediate: 100m area / MR or PsR140.
Advanced: 250m area / MR or PsR160.
Arcane: 500m area / MR or PsR180.
Maintenance: 5 / 5 / 10 / 10
Closed Path: None

[bookmark: _Toc306921632]Free Access: Level 40-50

Cancel Magic
Level 40-50
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		240 		280
Req. Intelligence 	8 	10 		12 		14
Base: Max Zeon Value 60 / 10m area.
Intermediate: Max Zeon Value 100 / 25m area.
Advanced: Max Zeon Value 140 / 50m area.
Arcane: Max Zeon Value 180 / 100m area.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Creation
Undo
Level 40-50
Action: Active
Type: Effect
NOTE: No Max Presence Affected.
Casting Level 		Base 	Intermediate	Advanced 	Arcane
Zeon 			100 	140 		180 		240
Req. Intelligence 	8 	10 		12 		15
Base: 50kg / MR80.
Intermediate: 100kg / MR100.
Advanced: 250kg / MR120.
Arcane: 500kg / MR140.
Maintenance: No
Closed Path: Creation

Curse
Level 40-50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	350 		500 		700
Req. Intelligence 	8 	10 		13 		16
Base: The Curse only affects very concrete actions, like getting in love with someone or writing a poem for the king and simply causes accidents that impede the character to fully accomplish what he wishes / MR120.
Intermediate: The Curse also affects generic actions, like getting in love, fight, helping others, it causes real bad luck not allowing the target to reach his objective or in case of primary or secondary abilities, apply a -60 penalty each time he utilizes it / MR140.
Advanced: The Curse affects any action or condition and causes all classes of negative conditions to the target (pain, bleeding, muteness) or, in case of cursing an ability, it causes a penalty of -80 each time it’s utilized / MR160.
Arcane: The Curse can have any level of complexity and cause major effects, including death to those that operate within its bonds / MR180.
Maintenance: 10 / 20 / 25 / 35 Daily
Closed Path: -
Read Minds
Level 40-50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		200 		240
Req. Intelligence 	8 	10 		12 		15
Base: MR or PsR 80.
Intermediate: MR or PsR 120.
Advanced: MR or PsR 140.
Arcane: MR or PsR 180.
Maintenance: 10 / 20 / 20 / 25
Closed Path: Darkness

Alter Energy
Level 40-50
Action: Active
Type: Spiritual
NOTE: This spell does not damage Elemental Beings, but alters their elemental nature.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		200 		240
Req. Intelligence 	8 	10 		12 		14
Base: 10 Intensities / MR120.
Intermediate: 15 Intensities / MR140.
Advanced: 20 Intensities / MR160.
Arcane: 25 Intensities / MR180.
Maintenance: 10 / 20 / 20 / 25 Daily
Closed Path: Destruction
Send Dreams
Level 40-50
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		12 		15
Base: The dream shall be very vague and not explanatory, allowing only showing fragmented images, unconnected phrases and sounds.
Intermediate: The dream shall be vague but will allow showing the dreamer sequences and places.
Advanced: The message shall be clear, transmitting a comprehensible message as well as images and sequences created by the caster.
Arcane: The dreams shall be completely clear and hold a vague conscience as that of the caster, allowing the dreamer to interact with them and make suppositions.
Maintenance: No
Closed Path: -
Friendship
Level 40-50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		220
Req. Intelligence 	8 	10 		12 		14
Base: MR or PsR 120.
Intermediate: MR or PsR 140.
Advanced: MR or PsR 160.
Arcane: MR or PsR 180.
Maintenance: 10 / 15 / 20 / 25 Daily
Closed Path: Darkness
Cause Sickness
Level 40-50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		200
Req. Intelligence 	8 	10 		12 		15
Base: Level 30 Disease.
Intermediate: Level 50 Disease.
Advanced: Level 70 Disease.
Arcane: Level 90 Disease.
Maintenance: No
Closed Path: Illusion, Water
Quick Transport
Level 40-50
Action: Active
Type: Spiritual
NOTE: No Max Presence Affected. Does not allow transporting someone in an unnatural position like in the middle of air.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: 25m.
Intermediate: 100m.
Advanced: 200m.
Arcane: 350m.
Maintenance: No
Closed Path: Earth
Slow
Level 40-50
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	8 	10 		12 		15
Base: -2Movement / MR120.
Intermediate: -4Movement / MR140.
Advanced: -8Movement / MR160.
Arcane: -12Movement / MR180.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Air

Show The Invisible
Level 40-50
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: 25m area / MR120.
Intermediate: 50m area / MR160.
Advanced: 100m area / MR200.
Arcane: 250m area / MR240.
Maintenance: 5 / 5 / 10 / 10
Closed Path: Darkness
Absorb Information
Level 40-50
Action: Active
Type: Effect
NOTE: Memorize checks to remember information acquired through this spell are reduced in difficulty by 2 Levels.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	180 		320 		500
Req. Intelligence 	8 	10 		12 		16
Base: A short and not very complex book.
Intermediate: A big volume of great complexity.
Advanced: The equivalent of an encyclopedia.
Arcane: The knowledge of an entire library.
Maintenance: No
Closed Path: -

[bookmark: _Toc306921633]Free Access: Level 50-60

Blindness
Level 50-60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	8 	10 		13 		15
Base: MR100 / 5m area.
Intermediate: MR120 / 25m area.
Advanced: MR140 / 50m area.
Arcane: MR160 / 100m area.
Maintenance: 10 / 15 / 20 / 20
Closed Path: Creation, Light
Visualize Cartography
Level 50-60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	8 	10 		13 		15
Base: 25km area.
Intermediate: 100km area.
Advanced: 250km area.
Arcane: 1000km area.
Maintenance: No
Closed Path: Darkness
Deafness
Level 50-60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		13 		15
Base: 5m area / MR120.
Intermediate: 25m area / MR140.
Advanced: 50m area / MR160.
Arcane: 100m area / MR180.
Maintenance: 5 / 5 / 10 / 10
Closed Path: Creation

Inability to Speak
Level 50-60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: 5m area / MR120.
Intermediate: 25m area / MR150.
Advanced: 50m area / MR190.
Arcane: 100m area / MR220.
Maintenance: 5 / 5 / 10 / 10
Closed Path: Creation
Heal Wounds
Level 50-60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		220
Req. Intelligence 	8 	10 		13 		16
Base: Life Points 40.
Intermediate: Life Points 80.
Advanced: Life Points 160.
Arcane: Life Points 320.
Maintenance: No
Closed Path: Destruction
Eliminate Fatigue
Level 50-60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: 1 Fatigue point.
Intermediate: 3 Fatigue point.
Advanced: 5 Fatigue point.
Arcane: 7 Fatigue point.
Maintenance: No
Closed Path: Darkness

Magic Saddle
Level 50-60
Action: Active
Type: Effect
NOTE: The creature has Athleticism 200.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		220
Req. Intelligence 	8 	10 		12 		15
Base: Movement 10, 500 Life Points, Strength 10, Max Size 20
Intermediate: Movement 12, 1000 Life Points, Strength 12, Max Size 22
Advanced: Movement 14, 1500 Life Points, Strength 14, Max Size 24
Arcane: Movement 15, 2000 Life Points, Strength 15, Max Size 28
Maintenance: 10 / 15 / 15 / 20 Daily
Closed Path: Illusion
Walk on Walls
Level 50-60
Action: Active
Type: Effect
NOTE: No Max Presence Affected
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		100 		120
Req. Intelligence 	8 	10 		12 		15
Base: Can move up to with Movement equal to ¼ of Base Movement.
Intermediate: Can move up to with Movement equal to ½ of Base Movement.
Advanced: Can move with full Movement.
Arcane: Can move or stand still with absolute control on any surface, such as a falling feather, a thread or jumping from a drop of rain to another.
Maintenance: 5 / 5 / 10 / 10
Closed Path: Water
Merge With Body
Level 50-60
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Max Presence 80.
Intermediate: Max Presence 180.
Advanced: Max Presence 280.
Arcane: Max Presence 320.
Maintenance: 15 / 20 / 25 / 30 Daily
Closed Path: Destruction

Acid Cloud
Level 50-60
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		240 		320
Req. Intelligence 	8 	10 		13 		16
Base: PhR120 / 5m area / Flight Movement 6
Intermediate: PhR140 / 10m area / Flight Movement 8
Advanced: PhR160 / 20m area / Flight Movement 10
Arcane: PhR180 / 50m area / Flight Movement 12
Maintenance: 10 / 20 / 25 / 35
Closed Path: Earth
Leave Unprotected
Level 50-60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: -2AT / MR140.
Intermediate: -4AT / MR160.
Advanced: -6AT / MR180.
Arcane: -8AT / MR200.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Creation
Sleep
Level 50-60
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	8 	10 		12 		14
Base: 10m area / MR80.
Intermediate: 25m area / MR100.
Advanced: 50m area / MR120.
Arcane: 100m area / MR140.
Maintenance: 10 / 10 / 15 / 15 Daily
Closed Path: -

[bookmark: _Toc306921634]Free Access: Level 60-70

Increase Psychic Characteristics
Level 60-70
Action: Active
Type: Effect
NOTE: Once a characteristic goes over 12, halve its increments.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	9 	11 		14 		16
Base: +1 to the characteristic.
Intermediate: +3 to the characteristic.
Advanced: +5 to the characteristic.
Arcane: +7 to the characteristic.
Maintenance: 10 / 15 / 15 / 20
Closed Path: Destruction
Minor Alteration
Level 60-70
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	160 		240 		320
Req. Intelligence 	9 	11 		14 		16
Base: Max Presence 30.
Intermediate: Max Presence 50.
Advanced: Max Presence 70.
Arcane: Max Presence 100.
Maintenance: 5 / 10 / 15 / 20
Closed Path: Destruction
Create Emotion
Level 60-70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		220 		280
Req. Intelligence 	8 	11 		13 		16
Base: MR or PsR 120.
Intermediate: MR or PsR 140.
Advanced: MR or PsR 160.
Arcane: MR or PsR 180.
Maintenance: 15 / 20 / 25 / 30 Daily
Closed Path: Illusion
Paralyze
Level 60-70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		240 		280
Req. Intelligence 	8 	9 		13 		16
Base: 10m area / MR80.
Intermediate: 25m area / MR100.
Advanced: 50m area / MR120.
Arcane: 100m area / MR140.
Maintenance: 15 / 20 / 25 / 30
Closed Path: Air
Increase Physical Characteristics
Level 60-70
Action: Active
Type: Effect
NOTE: Once a characteristic goes over 12, halve its increments.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	9 	11 		14 		16
Base: +1 to the characteristic.
Intermediate: +3 to the characteristic.
Advanced: +5 to the characteristic.
Arcane: +7 to the characteristic.
Maintenance: 10 / 10 / 15 / 20
Closed Path: Destruction
Magical Weapon
Level 60-70
Action: Active
Type: Effect
NOTE: No Max Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		240 		280
Req. Intelligence 	9 	11 		14 		16
Base: +5 Quality.
Intermediate: +10 Quality.
Advanced: +15 Quality.
Arcane: +20 Quality.
Maintenance: 15 / 20 / 25 / 30 Daily
Closed Path: Destruction

Weakness
Level 60-70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	9 	11 		14 		16
Base: MR120.
Intermediate: MR140.
Advanced: MR160.
Arcane: MR180
Maintenance: 10 / 10 / 15 / 15
Closed Path: Creation
Body to Magic
Level 60-70
Action: Active
Type: Effect
NOTE: No Max Presence Affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	10 	11 		13 		16
Base: Can only be damaged by attacks that can damage Energy.
Intermediate: As Base, but allows to move through anything material that cannot touch energy.
Advanced: As Intermediate, but gain +10MA.
Arcane: As Advanced, but all damage from magic effects and spells is halved.
Maintenance: 10 / 15 / 15 / 20
Closed Path: Earth
Resist
Level 60-70
Action: Passive
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	11 		13 		16
Base: +20 to one Resistance.
Intermediate: +40 to one Resistance.
Advanced: +60 to one Resistance.
Arcane: +80 to one Resistance.
Maintenance: 20 / 20 / 25 / 30
Closed Path: Destruction

Forgetfulness
Level 60-70
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	160 		200 		240
Req. Intelligence 	8 	11 		13 		16
Base: MR or PsR120.
Intermediate: MR or PsR140.
Advanced: MR or PsR160.
Arcane: MR or PsR180.
Maintenance: No
Closed Path: Essence
Rejection
Level 60-70
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		220
Req. Intelligence 	8 	11 		13 		16
Base: Max Presence 30 / Strength 8.
Intermediate: Max Presence 40 / Strength 10.
Advanced: Max Presence 50 / Strength 12.
Arcane: Max Presence 60 / Strength 14.
Maintenance: 5 / 5 / 10 / 15 Daily
Closed Path: Essence, Water
Plague
Level 60-70
Action: Active
Type: Automatic
NOTE: No MR allowed.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		240 		280
Req. Intelligence 	8 	11 		13 		16
Base: 1km area / Max Disease Level 20.
Intermediate: 5km area / Max Disease Level 40.
Advanced: 10km area / Max Disease Level 60.
Arcane: 25km area / Max Disease Level 80 / The DR for the disease is increased by +10.
Maintenance: No
Closed Path: Illusion

[bookmark: _Toc306921635]Free Access: Level 70-80

Uselessness
Level 70-80
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	11 		13 		16
Base: MR120.
Intermediate: MR140.
Advanced: MR180.
Arcane: MR220.
Maintenance: 15 / 20 / 25 / 30
Closed Path: Water
Levitation Sphere
Level 70-80
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	11 		13 		16
Base: MR80 / 25m area.
Intermediate: MR100 / 150m area.
Advanced: MR120 / 250m area.
Arcane: MR140 / 350m area.
Maintenance: 15 / 20 / 25 / 30 Daily
Closed Path: Earth, Water
Flight
Level 70-80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	8 	11 		13 		16
Base: Flight 8.
Intermediate: Flight 10.
Advanced: Flight 12.
Arcane: Flight 14.
Maintenance: 5 / 10 / 10 / 10
Closed Path: Earth

Dominion
Level 70-80
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	200 		240 		280
Req. Intelligence 	9 	11 		13 		16
Base: MR or PsR100.
Intermediate: MR or PsR120.
Advanced: MR or PsR140.
Arcane: MR or PsR160.
Maintenance: 20 / 20 / 25 / 30
Closed Path: -
Defensive Erudition
Level 70-80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	9 	11 		13 		16
Base: +20 Defensive Projection.
Intermediate: +30 Defensive Projection.
Advanced: +40 Defensive Projection.
Arcane: +50 Defensive Projection.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Destruction
Invisibility
Level 70-80
Action: Active
Type: Effect
NOTE: No Max Presence.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	200 		240 		280
Req. Intelligence 	9 	11 		13 		16
Base: Notice against Impossible and Search against Absurd.
Intermediate: Notice against Inhuman and Search against Almost Impossible.
Advanced: Notice against Zen and Search against Impossible.
Arcane: Cannot be perceived with the sense of sight.
Maintenance: 20 / 20 / 25 / 30
Closed Path: Essence

Deflect Trajectory
Level 70-80
Action: Passive
Type: Effect / Defense
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		220 		300
Req. Intelligence 	9 	11 		13 		16
Base: MR140.
Intermediate: MR160.
Advanced: MR200.
Arcane: MR240.
Maintenance: No
Closed Path: Fire
Stall Spell
Level 70-80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	9 	11 		13 		16
Base: Max Zeon 80.
Intermediate: Max Zeon 120.
Advanced: Max Zeon 180.
Arcane: Max Zeon 240.
Maintenance: No
Closed Path: Air
Containment
Level 70-80
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	9 	11 		14 		16
Base: MR120 / 10m area.
Intermediate: MR140 / 25m area.
Advanced: MR160 / 50m area.
Arcane: MR180 / 100m area.
Maintenance: 40 / 50 / 60 / 65 Daily
Closed Path: -

Detection Mark
Level 70-80
Action: Active
Type: Effect / Spiritual
NOTE: No Max Presence Affected, but the Mark is effective within a maximum distance depending on casting level.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	9 	11 		13 		16
Base: MR120 / 10km.
Intermediate: MR140 / 100km.
Advanced: MR160 / 1000km.
Arcane: MR180 / Any distance.
Maintenance: 10 / 15 / 15 / 20 Daily
Closed Path: Darkness
Offensive Erudition
Level 70-80
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	9 	11 		13 		16
Base: +20 Offensive Projection.
Intermediate: +30 Offensive Projection.
Advanced: +40 Offensive Projection.
Arcane: +50 Offensive Projection.
Maintenance: 10 / 10 / 15 / 15
Closed Path: Creation
Perfect Target
Level 70-80
Action: Active
Type: Effect
NOTE: No Max Presence affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	9 	11 		13 		16
Base: +40 Attack Ability.
Intermediate: +60 Attack Ability.
Advanced: +80 Attack Ability.
Arcane: +100 Attack Ability.
Maintenance: No
Closed Path: -

[bookmark: _Toc306921636]Free Access: Level 80-90

Disenchantment
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	250 		320 		400
Req. Intelligence 	10 	13 		15 		17
Base: Max Presence 80.
Intermediate: Max Presence 100.
Advanced: Max Presence 120.
Arcane: Max Presence 140.
Maintenance: No
Closed Path: Creation
Natural Spell
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	420 		480 		540
Req. Intelligence 	10 	13 		15 		17
Base: Max Zeon Value 100.
Intermediate: Max Zeon Value 140.
Advanced: Max Zeon Value 180.
Arcane: Max Zeon Value 220.
Maintenance: 70 / 85 / 100 / 110 Daily
Closed Path: -
Immortality
Level 80-90
Action: Active
Type: Effect
NOTE: No Max Presence Affected. Base Level casting only makes the target immune to aging effects.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		500 		600
Req. Intelligence 	10 	13 		15 		17
Base: Immunity to aging.
Intermediate: As Base, but also grants immunity to natural Poisons and Diseases.
Advanced: As Intermediate, but the character cannot die of bleeding-out or physical damage of natural origin.
Arcane: As Advanced, but the character can suffer any level of physical damage without dying unless he suffers a lethal Critical on one of his vulnerable points. Note that he normally suffers action penalties due to damage.
Maintenance: 15 / 20 / 25 / 30 Daily
Closed Path: Destruction
Eliminate Needs
Level 80-90
Action: Active
Type: Effect
NOTE: No Max Presence Affected. Base Level does not grant immunity to weather, but to fatigue. Nevertheless it allows normally to spend Fatigue Points and penalties for low fatigue are ignored.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	360 		420 		480
Req. Intelligence 	10 	12 		14 		16
Base: As described.
Intermediate: As Base, but the character is also immune to natural climatic effects.
Advanced: As Intermediate, but the character is immune to all action penalties caused by natural effects.
Arcane: As Advanced, but the character recovers 1 Fatigue Point per turn.
Maintenance: 15 / 20 / 25 / 25 Daily
Closed Path: Essence
Steal Spell
Level 80-90
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	280 		340 		400
Req. Intelligence 	10 	12 		14 		16
Base: Max Zeon Value 120 / MR120.
Intermediate: Max Zeon Value 180 / MR140.
Advanced: Max Zeon Value 240 / MR160.
Arcane: Max Zeon Value 300 / MR180.
Maintenance: No
Closed Path: -
Gate
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	600 		700 		800
Req. Intelligence 	10 	12 		14 		16
Base: 5m opening / 1000km distance / 500 Presence per day.
Intermediate: 15m opening / 5000km distance / 1000 Presence per day.
Advanced: 25m opening / 25000km distance / 2000 Presence per day.
Arcane: 50m opening / any distance / Any Presence per day.
Maintenance: 25 / 30 / 35 / 40 Daily
Closed Path: -

Magic Prism
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: 400 Zeon Points.
Intermediate: 800 Zeon Points.
Advanced: 1500 Zeon Points.
Arcane: 3000 Zeon Points.
Maintenance: 10 / 15 / 15 / 20 Daily
Closed Path: Destruction
Location
Level 80-90
Action: Active
Type: Detection
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon			300 	360 		420 		480
Req. Intelligence 	10 	12 		14 		16
Base: 100km / MR120.
Intermediate: 1000km / MR140.
Advanced: 10000km / MR180.
Arcane: Any distance / MR220.
Maintenance: No
Closed Path: Darkness
Physical Immunity
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: Max Presence 60.
Intermediate: Max Presence 80.
Advanced: Max Presence 100.
Arcane: Max Presence 120.
Maintenance: 10 / 15 / 15 / 20 Daily
Closed Path: Essence

Spell Return
Level 80-90
Action: Passive
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		240 		280
Req. Intelligence 	10 	12 		14 		16
Base: Max Zeon Value 100.
Intermediate: Max Zeon Value 120.
Advanced: Max Zeon Value 140.
Arcane: Max Zeon Value 160.
Maintenance: No
Closed Path: -
Prepare Spell
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		360 		420
Req. Intelligence 	10 	12 		14 		16
Base: Spell’s Max Zeon Value 100.
Intermediate: Spell’s Max Zeon Value 200.
Advanced: Spell’s Max Zeon Value 300.
Arcane: Spell’s Max Zeon Value 400.
Maintenance: 20 / 30 / 40 / 45 Daily
Closed Path: -
Teletransportation
Level 80-90
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	480 		560 		640
Req. Intelligence 	10 	12 		14 		16
Base: 50km / Max Presence 80.
Intermediate: 1000km / Max Presence 180.
Advanced: 5000km / Max Presence 240.
Arcane: 10000km / Max Presence 320.
Maintenance: No
Closed Path: Earth

[bookmark: _Toc306921637]Free Access: Level 90-100

Eye of Time
Level 90-100
Action: Active
Type: Effect
NOTE: No limits of stepping back and forth.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	11 	13 		15 		17
Base: 10 years.
Intermediate: 100 years.
Advanced: 1000 years.
Arcane: Any time lapse.
Maintenance: 10 / 15 / 20 / 25
Closed Path: Darkness
Seal
Level 90-100
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	360 		420 		480
Req. Intelligence 	11 	13 		15 		17
Base: Affects spells in casting Base Level.
Intermediate: Affects spells in casting Intermediate Level.
Advanced: Affects spells in casting Advanced Level.
Arcane: Affects spells in casting Arcane Level.
Maintenance: No
Closed Path: -
The Gift of Knowledge
Level 90-100
Action: Active
Type: Effect
NOTE: No more than +340 can be allocated to a single Intellectual Secondary Ability.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon			200 	300 		400 		500
Req. Intelligence 	10 	12 		14 		16
Base: +100 points.
Intermediate: +250 points.
Advanced: +400 points.
Arcane: +600 points.
Maintenance: 30 / 45 / 60 / 75 Daily.
Closed Path: Destruction
Shield Against Powers
Level 90-100
Action: Active
Type: Automatic
NOTE: Not even the caster may use Powers anymore within the selected area.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	360 		420 		480
Req. Intelligence 	11 	13 		15 		17
Base: 50m area / Zeon 100 / Psychic Potential 140 / Ki Cost 8 / Summoning below 180.
Intermediate: 150m area / Zeon 150 / Psychic Potential 180 / Ki Cost 14 / Summoning below 240.
Advanced: 300m area / Zeon 200 / Psychic Potential 240 / Ki Cost 22 / Summoning below 280.
Arcane: 500m area / Zeon 250 / Psychic Potential 280 / Ki Cost 30 / Summoning below 320.
Maintenance: 30 / 40 / 45 / 50 Daily
Closed Path: Creation
Strengthen Magic
Level 90-100
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	360 		480 		600
Req. Intelligence 	11 	13 		15 		17
Base: +50 Zeon value to spells.
Intermediate: +100 Zeon value to spells.
Advanced: +150 Zeon value to spells.
Arcane: +250 Zeon value to spells.
Maintenance: 20 / 40 / 50 / 60 Daily
Closed Path: Destruction
Conditioning
Level 90-100
Action: Active
Type: Effect
NOTE: The conditioned spell will activate at the end of the turn its conditions are satisfied.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		500 		600
Req. Intelligence 	11 	13 		15 		17
Base: Max Zeon 100.
Intermediate: Max Zeon 150.
Advanced: Max Zeon 200.
Arcane: Max Zeon 250.
Maintenance: 30 / 40 / 50 / 60 Daily
Closed Path: -

Possession
Level 90-100
Action: Active
Type: Spiritual
NOTE: When possessing Damage Accumulation beings, the caster suffers damage from energy damaging effects equal to 1/10 of damage suffered by the creature, regardless of its damage multiplier.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	400 		500 		600
Req. Intelligence 	10 	12 		14 		16
Base: MR120.
Intermediate: MR140.
Advanced: MR180.
Arcane: MR220.
Maintenance: 30 / 40 / 50 / 60 Daily
Closed Path: -
Imitate Spells
Level 90-100
Action: Active
Type: Effect (variable)
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		360 		420
Req. Intelligence 	10 	12 		14 		16
Base: Max Zeon Value 100.
Intermediate: Max Zeon Value 150.
Advanced: Max Zeon Value 200.
Arcane: Max Zeon Value 250.
Maintenance: As per Imitated Spell
Closed Path: Destruction
Innate Magic
Level 90-100
Action: Active
Type: Effect
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	12 		14 		16
Base: 25m area / +10 Zeon Value to Innate Magic.
Intermediate: 100m area / +20 Zeon Value to Innate Magic.
Advanced: 250m area / +30 Zeon Value to Innate Magic.
Arcane: 500m area / +40 Zeon Value to Innate Magic.
Maintenance: 50 / 60 / 70 / 80 Daily
Closed Path: -

Link Maintenance
Level 90-100
Action: Active
Type: Spiritual
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	10 	12 		14 		16
Base: MR120.
Intermediate: MR140.
Advanced: MR160.
Arcane: MR180.
Maintenance: No
Closed Path: -
The Magistrate
Level 90-100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			450 	600 		800 		1000
Req. Intelligence 	12 	14 		16 		18
Base: 50m Area / MR140.
Intermediate: 100m Area / MR180.
Advanced: 500m Area / MR220.
Arcane: 1km Area / MR260.
Maintenance: 45 / 60 / 80 / 100 Daily
Closed Path: -
Predestination
Level 90-100
Action: Active
Type: Automatic
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			600 	900 		1200 		1500
Req. Intelligence 	12 	15 		17 		19
Base: MR140.
Intermediate: MR170.
Advanced: MR200.
Arcane: MR240.
Maintenance: No
Closed Path: -

[bookmark: _Toc300966919][bookmark: _Toc306921638]Arcana Exxet Book of Magic Sub-Paths

Not all relevant principles of life are gathered in eleven ways of magic. In addition to the main roads, there are many minor aspects of reality that can also be controlled by spells.
By developing magic a character with the ability to use spells may declare that, instead of choosing free access spells they will learn a sub-path of magic. Each sub-path consists of ten different spells, equivalent to a list of free access spells. In the case of the sub-path is learned with in a higher path it consumes all free access spells, while if combined with a lower path it consumes ten free access spells of appropriate level, while leaving ten free access slots available.
Once a Sub-path has been chosen the mage cannot abandon the path in favor of free access spells later.
Below the spells of different sub-paths are listed. Each contains
following information:
Closed Paths: Paths that are unable to learn the sub-path
Magic Level: The Magic Level of the spell ranging from 4-94. This is used to determine the free access slot needed to learn the spell
Action: The spell can be active or passive.
Spell Type: The type of spell in question.
Effect: The general description of the effect achieved by launching the
spell at any level.
Zeon: The cost to cast the spell on all four degrees of power (base, intermediate, advanced and arcane).
Req. Intelligence: Refers to the minimum Intelligence that is needed to cast the spell at each power level.
Base: Effects that the spell gets when released at its base level.
Intermediate: Effects of the spell gets when released at its Intermediate level.
Advanced: Effects of the spell gets when released at its Advanced level.
Arcane: Effects of the spell gets when released at its Arcane level.
Maintenance: Some spells may be sustained for a prolonged time. The cost to maintain the spell will be listed for each degree of power. For example 5/5/10/15 would be 5 Zeon for base and intermediate, 10 for advanced, and 15 for arcane.

[bookmark: _Toc300966920][bookmark: _Toc306921639]Sub-Path of Chaos
This path controls the principle of chaos, the power of unpredictability and alteration of events.
Closed paths: Necromancy, Illusion, Essence, Fire, Earth, Water.
[bookmark: _Toc300966921][bookmark: _Toc300966922][bookmark: _Toc300966923]Feel the Chaos
Level: 4 Action: Active
Spell Type: Effect, Detection
Effect: The caster is able to notice the fluctuations caused by chaos in the environment, allowing the mage to notice alterations of reality within the radius of the spell. This spell does not grant the exact location, but rather the mage is aware of the level of chaos influence excreted on reality.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			5 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: 50 m radius.
Intermediate: 100 m radius.
Advanced: 250 m radius.
Arcane: 500 meter radius / The sorcerer perceives the presence of any being with more than 20 Gnosis or Natura over 10 who is within the action area of the spell if they do not exceed an MR against 160.
Maintenance: 5 / 10 / 10 / 15 Daily

Aura of Chaos
Level: 14 Action: Active
Spell Type: Effect
Effect: The caster causes a surge of energy that alters reality forcing potentially chaotic and unpredictable results. While this spell is active, all people behave as if they have Natura 10 (although for the purpose of its importance in reality, retain their original value) and all sorts of unusual events and impossible things occur without stopping. In other words, it's as if fate went crazy, and anything could happen. At the time of launching this spell, the wizard must decide whether to leave a fixed area or if the aura moves with you.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: MR 80 / 10 meter radius / maximum Presence 100.
Intermediate: MR 100 / 20 meter radius / maximum Presence 120.
Advanced: MR 120 / 40 meter radius / maximum Presence 140.
Arcane: MR 140 / 60 meter radius / maximum Presence 160.
Maintenance: 15 / 20 / 25 / 30

Alteration of Probability
Level: 24 Action: Active
Spell Type: Spiritual
Effect: The magician or target of the characters choice undergoes a temporary alteration of nature. This spell increases both the chances of a fumble and open roll. Example at the base level a character botches on a 5 or below, but an 85 and up would be an open roll
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: +2 to Fumble / -5 to Open Rolls.
Intermediate: +4 to Fumble / -10 to Open Rolls.
Advanced: +6 to Fumble / -15 to Open Rolls.
Arcane: +8 to Fumble / -20 to Open Rolls.
Maintenance: 20 to Fumble / 20 / 25 / 30

Alter Luck
Level: 34 Action: Active
Spell Type: Spiritual
Effect: The target of this spell has increased results produced by chance and luck as desired by the sorcerer. Any situation that is determined by chance will always get disproportionate results, either for Good or Bad. A player rolls for example, result in continuously incredibly fortunate or disastrous results. Characters with the advantage Good Luck or disadvantage Bad Luck are increased exponentially.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		250 		400
Req. Intelligence 	8 	10 		12 		14
Base: MR 120.
Intermediate: MR 140.
Advanced: MR 160 / Luck is so disproportionate its bordering the absurd.
Arcane: MR 180 / As advanced degree, but the character always wins or loses to anyone (Unless their Gnosis or Natura is higher) at all things related to luck.
Maintenance: 10 / 10 / 15 / 15

Path of Chaos
Level: 44 Action: Active
Spell Type: Spiritual
Effect: The caster can reroll an offensive roll provided it was not a fumble, this can only be done once per roll.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		280 		400
Req. Intelligence 	7 	9 		12 		14
Base: One reroll.
Intermediate: Two rerolls.
Advanced: Three rerolls.
Arcane: Four rerolls, can be used on fumbles.
Maintenance: 20 / 20 / 25 / 30

Chaotic Aberration
Spell Type: Effect
Level: 54 Action: Active
Effect: Creates a monster of solidified chaos in the environment. The caster has no power over it, and it will behave completely unpredictable (although as a rule, always in a violent way). The being should be developed as a Being Between Worlds using the rules described in Chapter 26 of the corebook, but the caster can only choose half of the DP of the creature, while the other half will be determined randomly by the GM. The creature will be Gnosis 20 regardless of the degree in which the spell is launched; this spell cannot create creatures of a higher level than the sorcerer. It is not possible to give this being a soul.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	200 		300 		700
Req. Intelligence 	8 	10 		12 		15
Base: Level 2.
Intermediate: Level 4.
Advanced: Level 8.
Arcane: Level 12.
Maintenance: No

[bookmark: _Toc300966924]Handling of Chaos
Spell Type: Automatic
Level: 64 Action: Passive
Effect: Altering the essence of chaos this spell changes the outcome of an event. The spell must be released immediately after and action has been taken, forcing a reroll. The Gnosis 35 or beings with a higher Natura are aware of the change, while others can not perceive it.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	200 		300 		400
Req. Intelligence 	10 	12 		14 		16
Base: MR 140.
Intermediate: MR 180 / may force re-roll twice.
Advanced: MR 220 / may force re-roll three times.
Arcane: MR 260 / may force re-roll four times.
Maintenance: No

Chaotic Mutation
Level: 74 Action: Active
Spell Type: Effect
Effect: The target of this spell suffers serious mutations in thier body, altering both their physiognomy and their capabilities. Using Chaotic Mutation,
the sorcerer or the target get additional DP to get monster powers like a Being Between Worlds with Gnosis 25. However, you can only spend half the DP voluntarily, while the other half will be randomly determined by the GM. Generally, the powers this causes always leave visible physical changes. The DP increases the level of the character, and a character can only be affected by this spell once.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	400 		800 		1200
Req. Intelligence 	8 	11 		13 		15
Base: 100 DP / 100 MR to resist.
Intermediate: 200 DP / 120 MR to resist.
Advanced: 300 DP / 140 MR to resist.
Arcane: 400 DP / Gnosis 30 / 160 MR to resist.
Maintenance: No

Chaos Control
Spell Type: Effect
Level: 84 Action: Active
Effect: The magician has the ability to bend the nature of chaos to their command, allowing them to get the results they want. It is important to note that this spell does not give a character a control of chaos if it does not exist in an area, so the more chaotic environment is, the greater their powers. For example, controlling a place where the environment is low in chaos would not allow him to do anything, while in an area affected by a lots of chaos, could make almost anything. For the purpose of play, the mage gets the powers granted to beings with Gnosis (see Core book page 277). Chaos aspected beings just pass an MR test indicated in the spell level or fall under the control of the caster.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	500 		800 		1200
Req. Intelligence 	11 	13 		15 		17
Base: Gnosis 30 / MR 120.
Intermediate: Gnosis 35 / MR 160.
Advanced: Gnosis 40 / MR 200.
Arcane: Gnosis 45 / MR 260.
Maintenance: 50 / 60 / 65 / 75

Primary Chaos
Level: 94 Action: Active
Spell Type: Automatic
Effect: This spell completely alters the laws of reality; the sorcerer creates chaos in its purest form, an area where everything has stopped responding to any form of reason. The space is so distorted that up may become down, miles are traveled in seconds and yards in hours. A person can be young and old at the time, storms on a sunny day ... nothing makes sense, because the concept of logic has ceased to exist. Normal people go crazy as supernatural power gets out of control. The area of this spell is determined by the grade.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	900 		1500 		2400
Req. Intelligence 	12 	14 		16 		18
Base: 546 yards.
Intermediate: 1100 yards.
Advanced: 3 miles / Anyone inside the area for over a minute is affected by the Chaotic Mutation spell cast at arcane level.
Arcane: 15 miles / As the advanced degree, but at the core of the area for a one mile radius everything ceases to exist, everything is simply atoms in motion. Anyone in the core must pass a MR 160 test or merge with the chaos and disappear forever.
Maintenance: 100 / 180 / 300 / 480 Daily

[bookmark: _Toc300966925][bookmark: _Toc306921640]Sub-Path of War
The Path of War is one that dominates the fields of battle, allowing the mage to enhance their skills as well as their peers, or entire armies.
Closed Paths: Essence, Air, Light, Water, Illusion, and Creation.
[bookmark: _Toc300966926]Moral
Level: 4 Action: Active
Spell Type: Effect
Effect: This call causes the wizard's allies to increase their fighting spirit and become immune to the effects of fear or pain. For the purposes of the game, you get a bonus to your secondary skill composure until the end of your current combat, or for ten minutes if outside combat.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60		90 		120
Req. Intelligence 	5	8 		11 		13
Base: +40 to Composure / 11 yard radius.
Intermediate: +80 to Composure / 50 yard radius.
Advanced: +120 to Composure / 273 yard radius.
Arcane: +180 to Composure / 546 yard radius.
Maintenance: No

Ancestral Wrath
Level: 14 Action: Active
Spell Type: Effect
Effect: This spell awakens a rage in the mages allies filling them with an unstoppable fury. This spell grants all the casters allies inside the radius of the spell a +10 attack bonus and suffer the Rage state as described on page 213 of the core book save that they will not completely lose control or attack each other.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	70 		100 		130
Req. Intelligence 	6 	9 		12 		15
Base: 11 yard radius.
Intermediate: 50 yard radius.
Advanced: 273 yard radius.
Arcane: 546 yard radius.
Maintenance: 5 / 10 / 10 / 15

Battle Speed
Level: 24 Action: Active
Spell Type: Effect
Effect: Channeling the fighting spirit of his allies, the mage makes them work as one man allowing them to anticipate the actions of their enemies.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Initiative +10 / 11 yard radius.
Intermediate: Initiative +10 / 50 yard radius.
Advanced: Initiative +20 / 273 yard radius.
Arcane: Initiative +20/ 546 yard radius.
Maintenance: 5 / 10 / 15 / 15

[bookmark: _Toc300966927]Triggered Destruction
Level: 34 Action: Active
Spell Type: Effect
Effect: Increases the destructive power of all Allies near the mage, giving them a bonus to damage from all attacks.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	7 	9 		12 		15
Base: +20 to Damage / 11 yard radius.
Intermediate: +20 to Damage / 50 yard radius.
Advanced: +30 to Damage / 273 yard radius.
Arcane: +40 to Damage / 546 yard radius.
Maintenance: 5 / 15 / 20 / 20

Final Protection
Level: 44 Action: Active
Spell Type: Effect
Effect: Increases the strength and protection for allies close to the character, giving them a bonus to their resistance and armor
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	7 	9 		12 		15
Base: All Resistances +10 / +1 AT / 11 yard radius.
Intermediate: All Resistances +10 / +2 AT / 50 yard radius.
Advanced: All Resistances +20 / +2 AT / 273 yard radius.
Arcane: +30 to all Resistances / +3 AT / 546 yard radius.
Maintenance: 5 / 15 / 20 / 20

Relentless March
Level: 54 Action: Active
Spell Type: Effect
Effect: This spell allows the wizard’s companions to march relentlessly. For the purposes playing, gives all allies within the area the effects of the Ki abilities Use of Necessary Energy, and Elimination of Necessities.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	6 	9 		12 		15
Base: 11 yard radius.
Intermediate: 50 yard radius.
Advanced: 109 yard radius.
Arcane: 546 yard radius.
Maintenance: 30 / 40 / 50 / 100 Daily.

[bookmark: _Toc300966928]Champion
Level: 64 Action: Active
Spell Type: Effect
Effect: Channeling the fighting spirit of the group into one of his warriors creating a relentless and invincible fighter. The target of the spell must be fighting alongside his allies, You can only create one champion for every ten people, so any group 2-19 can have one person benefiting from this spell while a group of 20-29 could have two.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	180 		240 		350
Req. Intelligence 	10 	12 		14 		16
Base: +10 All Action / +10 damage / +10 Initiative / +2 AT.
Intermediate: +10 All Action / +20 damage / +20 Initiative / +3 AT.
Advanced: +20 All Action / +20 damage / +20 Initiative / +4 AT.
Arcane: +30 All Action / +30 damage / +30 Initiative / +5 AT.
Maintenance: 15 / 15 / 20 / 30

Accurate Orders
Level: 74 Action: Active
Spell Type: Effect
Effect: Allows the caster or target of the spell to transmit orders directly into the minds of his allies. The target of the spell chooses who can hear the messages and who cannot, transmitting several long commands with a single thought.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	10 		12 		15
Base: Up to 27 yard radius.
Intermediate: Up to 109 yard radius.
Advanced: Up to 273 yard radius.
Arcane: Up to 546 yard radius.
Maintenance: No.

Master of War
Level: 84 Action: Passive
Spell Type: Effect.
Effect: The mage can fight with any weapon using his magic projection, for both attack and block. The range of this effect is determined by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	12 		15 		18
Base: Up to 200 Magic projection.
Intermediate: Up to 250 Magic projection.
Advanced: Up to 300 Magic projection.
Arcane: No limit
Maintenance: 10 / 15 / 20 / 25

[bookmark: _Toc300966929]Even Beyond the End
Level: 94 Action: Active
Spell Type: Effect
Effect: This spell enhances the power of the mortal spirit of the Allies fighting with the witch, enabling them to continue forward even on the threshold of death. All allies that are within the radius of the spell must reach –(CONx10) before suffering death. In the case of the between life and death rules from the GM guide add a bonus of +40 to their PhR test. They suffer no negatives while fighting in this state.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		750 		1000
Req. Intelligence 	14 	16 		18 		20
Base: 27 yard radius.
Intermediate: 50 yard radius.
Advanced: 273 yard radius.
Arcane: 546 yard radius / in addition to the effects described, a
person affected by this spell can keep fighting for two full turns after death
Maintenance: 25 / 50 / 75 / 100

[bookmark: _Toc300966930][bookmark: _Toc306921641]Sub-Path of Literae
Literae is the magic of words, changing the writing in the margins of the book we call reality.
Closed Paths: Necromancy, Destruction, Essence, Fire, Air, and Earth.
[bookmark: _Toc300966931]Pen of Reality
Level: 4 Action: Active
Spell Type: Effect
Effect: Creates a supernatural pen that writes on any surface without the need for ink. Using this pen during the casting of a Literae spell reduces the Zeon cost by half.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: Affects base Literae spells.
Intermediate: Affects Intermediate Literae spells.
Advanced: Affects Advanced Literae spells.
Arcane: Affects Arcane Literae spells.
Maintenance: 5 / 10 / 10 / 15 Daily

Missive
Level: 14 Action: Active
Spell Type: Effect
Effect: After writing a letter you can use this spell to send the content to an individual the sorcerer knows. The letter and its envelope, disappears in a flash and a cloud of smoke, reappearing moments later by the receiver. The letter can pass through structures so long as there is sufficient room for a letter to get in, for example appearing in a room with a closed door so long as the letter could have been slipped under the door.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		200 		280
Req. Intelligence 	6 	9 		12 		15
Base: 10 miles.
Intermediate: 100 miles.
Advanced: 1000 miles.
Arcane: Anywhere.
Maintenance: No

Travel Journal
Level: 24 Action: Active
Spell Type: Effect
Effect: Enchants a book so that it contains all the magician’s experiences so that he may refer to them later. The level of the spell determines the maximum time passed that the book will have covered from the time of launch.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: 1 day.
Intermediate: 1 week.
Advanced: 1 month.
Arcane: 1 year.
Maintenance: 5 / 20 / 25 / 30 Daily

[bookmark: _Toc300966932]Written Order
Level: 34 Action: Active
Spell Type: Automatic
Effect: Allows you to write a simple command in a scroll that will affect the first to read it, forcing them to comply unless they pass the resistance test. The command will work even if it is hidden among other phrases, though the character receives between +20 and +60 to the resistance test if the mandate goes directly against their nature. This spell can be repeated several times to chain a complex order, such as "open the door and then forget it occurred. The words lose their power after being read.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	240 		360 		480
Req. Intelligence 	6 	9 		12 		15
Base: MR or PhR 120.
Intermediate: MR or PhR 140.
Advanced: MR or PhR 160.
Arcane: MR or PhR 180.
Maintenance: No

Shield of Words
Level: 44 Action: Passive
Spell Type: Defense
Effect: Using the Magic Pen to draw characters in the air the wizard creates a shield of words that defends both the physical and supernatural. The shield regenerates after each attack a number of Resistance points equal to the casters base Art score.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	10 		12 		15
Base: 200 Resistance points.
Intermediate: 500 Resistance points
Advanced: 800 Resistance points
Arcane: 1,200 Resistance points
Maintenance: 15 / 20 / 25 / 30

Theater of Life
Level: 54 Action: Active
Spell Type: Automatic
Effect: Allows the caster to modify the behavior of people found around the writing on a surface. Basically, the wizard becomes the writer of a play, putting people in the roles of actors who fulfill their purpose as he narrates.
It can affect many people, provided their combined presence did not exceed the limit set by the spell level. To be affected by this spell the target must be within the radius and the caster must know their real name. Targets can still attempt to resist with either their MR or PhR. If the mage stops writing and those over his influence do not have orders to fulfill they stand ideally awaiting their next role.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			240 	360 		480 		600
Req. Intelligence 	6 	9 		12 		15
Base: MR or PhR 120 / Max Presence 100 / 21 yard radius.
Intermediate: MR or PhR 140 / Max Presence 180 / 43 yard radius.
Advanced: MR or PhR / Max Presence 240 / 87 yard radius.
Arcane: MR or PhR 180 / Max Presence 320 / 164 yard radius.
Maintenance: 15 / 20 / 25 / 30

[bookmark: _Toc300966933]Compendium
Level: 64 Action: Active
Spell Type: Effect
Effect: This spells enchants a book so that it will answer any question asked of it. The user must simply ask its question and await a response to be written upon the page. Unfortunately the book cannot answer every question; its scope of knowledge is limited to the level the spell is activated at. In game terms the Compendium receives a number of points to be distributed amongst Intellectual secondary abilities based on the spell level.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	260 		380 		500
Req. Intelligence 	7 	10 		13 		15
Base: 120 points of intellectual ability.
Intermediate: 240 points of intellectual ability.
Advanced: 320 points of intellectual ability.
Arcane: 440 points of intellectual ability.
Maintenance: 10 / 20 / 30 / 40 Daily

Playwright
Level: 74 Action: Active
Spell Type: Effect
Effect: This spell will alter reality slightly adding something plausible. This spell will never directly affect a living being. For example a mage falling from a roof can “write in” a wagon filled with hay for him to land on, or when entering a room “scripting” the door to be unlocked and it be true. The applications of this spell are endless as long as the objects and elements written in are simple and plausible.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			280 	320 		480 		700
Req. Intelligence 	10 	12 		14 		16
Base: Max Presence 40.
Intermediate: Max Presence 80.
Advanced: Max Presence 120.
Arcane: Max Presence 160.
Maintenance: No

Secondary (Understudy? Seems more fitting)
Level: 84 Action: Active
Spell Type: Effect
Effect: This spell creates a “character” with the personality and skills chosen by the caster. The mage must describe in a book the nature of the individual. The character created by this spell truly believes anything the mage writes in their book. The existence of the secondary is tied to the book which if destroyed will disappear immediately. The level of the Secondary cannot exceed the level indicated by the spell or the level of the sorcerer.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	600 		800 		1200
Req. Intelligence 	10 	12 		14 		17
Base: Level 2.
Intermediate: Level 5.
Advanced: Level 7.
Arcane: Level 10.
Maintenance: 40 / 60 / 80 / 120 Daily.

[bookmark: _Toc300966934]Tragedy
Level: 94 Action: Active
Spell Type: Automatic.
Effect: This spell is the ultimate transformation of reality, altering the fate of another living being by having them meet their end as chosen by the caster. You can enter any desired outcome for the life of a person, such as "And stumbling, he fell mortally impaled on his sword" or "the sky
brightened when, among the storm clouds, lightning struck him like an arrow from the gods”.
To cast this spell the mage has to have seen the target at least once and know his true name. If the target resists this spell (or if anyone directly involved in the fate) it fails, and the mage can never attempt to cast it on them again.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	900 		1400 		2500
Req. Intelligence 	12 	15 		17 		19
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: No

[bookmark: _Toc300966935][bookmark: _Toc306921642]Sub-Path of Death
This sub-path controls the order of things, the concept of the ending of life
Closed Paths: Creation, Light, Essence, Earth, Water, Air, and Illusion.
[bookmark: _Toc300966936]Autopsy
Level: 4 Action: Active
Spell Type: Effect
Effect: Determines the exact cause and time of death. This spell does not reveal guilt, only the cause of death. The level of the spell determines if a corpse can be targeted by this spell based on the approximate time since death.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		100 		120
Req. Intelligence 	4 	8 		10 		12
Base: 1 hour.
Intermediate: 1 day.
Advanced: 1 week.
Arcane: 1 month.
Maintenance: No

Resistance to Death
Level: 14 Action: Passive
Spell Type: Effect
Effect: This spell protects against any effect that may cause
death automatically, giving a bonus to checks to resist such effects.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		140
Req. Intelligence 	6 	9 		12 		14
Base: +20 to All Resistances Vs Death effects.
Intermediate: +40 to All Resistances Vs Death effects.
Advanced: +60 to All Resistances Vs Death effects.
Arcane: +80 to All Resistances Vs Death effects.
Maintenance: 10 / 10 / 15 / 15 Daily

Minor Extermination
Level: 24 Action: Active
Spell Type: effects, automatic
Effect: Kill all the creatures with Presence 20 or below targeted by the caster if they fail their MR check.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	9 		11 		13
Base: MR 60 / 11 yard radius.
Intermediate: MR 80 / 27 yard radius.
Advanced: MR 100 / 55 yard radius.
Arcane: MR 120 / 82 yard radius.
Maintenance: No

[bookmark: _Toc300966937]Kiss of Death
Level: 34 Action: Active
Spell Type: Automatic
Effect: This spell finishes off someone who is about to die. The target should be at the state between life and death, unless they pass their MR test they will die.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		100 		120
Req. Intelligence 	7 	9 		11 		13
Base: MR 140.
Intermediate: MR 160.
Advanced: MR 180.
Arcane: MR 200.
Maintenance: No

Final Resting Place
Level: 44 Action: Active
Spell Type: Automatic
Effect: This spell automatically destroys all undead creatures without a soul in the
range of the spell. Creatures can resist its effects by overcoming the MR determined by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		120 		150
Req. Intelligence 	7 	10 		13 		15
Base: MR 120 / 11 yard radius.
Intermediate: MR 140 / 27 yard radius.
Advanced: MR 160 / 55 yard radius.
Arcane: MR 180 / 82 yard radius.
Maintenance: No

Feeling Death
Level: 54 Action: Active
Spell Type: Effect
Effect: Caster is able to sense death nearby, noticing if someone has died or is dying around him.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		150
Req. Intelligence 	7 	10 		13 		15
Base: Caster notices if someone died in an area of about 110
yard radius for less than an hour or if there is someone dying, or going to die in the next minute.
Intermediate: Caster notices if someone has died in a radius of 164 yards in the last six hours or if someone close to him will die in the next ten minutes. The death sensed by this ability may not be for certain; it is more of an intuition as the death could be prevented.
Advanced: The pitcher clearly feels death. The mage can sense if someone has died regardless of how much time has passed, or looking at someone determine how much longer they have to live and a vague idea how they will die.
Arcane: As advanced degree, except the caster can determine the probable cause of death of those in the past as well as those in the near future.
Maintenance: 10 / 10 / 15 / 15

[bookmark: _Toc300966938]Memento Mori
Level: 64 Action: Active
Spell Type: Automatic
Effect: This spell will kill any creature within its area that can be considered a living being, regardless of their nature or condition. Individuals may ignore their effects by passing the MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	150 		200 		260
Req. Intelligence 	8 	10 		13 		15
Base: MR 80 / 5 yard radius.
Intermediate: MR 100 / 11 yard radius.
Advanced: MR 120 / 27 yard radius.
Arcane: MR 140 / 54 yard radius.
Maintenance: No

Deadly Curse
Level: 74 Action: Active
Spell Type: Spiritual, Automatic
Effect: The caster can make a person die at any time, in the method of his choosing. It effectively allows the mage to seal the fate of the individual unless they pass a MR test. All other individuals involved in the predetermined fate must pass the MR to avoid the same fate. (Example: The mages sets the target to die in an airship crash; all other passengers would need to pass the MR to avoid death)
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	250 		350 		500
Req. Intelligence 	9 	11 		13 		15
Base: MR 120.
Intermediate: MR 160.
Advanced: MR 200.
Arcane: MR 240.
Maintenance: 15 / 25 / 35 / 50 Daily

Stop Death
Level: 84 Action: Passive
Spell Type: Effect, Spiritual
Effect: The target of this spell becomes temporarily immortal. This does not mean that he becomes an undead, rather that as long as the spell is active, then death shall have no power over him. This spell has no effect on powers that directly attack the soul.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	500 		800 		1200
Req. Intelligence 	10 	12 		14 		16
Base: Ignores any automatic death effects, but still vulnerable to injury
Intermediate: The character also becomes immune to injury; however should the caster suffer lethal levels of damage and not cure them before lapsing the spell he will die. Criticals to vital areas can still result in death.
Advanced: As in intermediate grade, but Criticals will not result in death
Arcane: As advanced degree, but the hit is immune to
negative action that may suffer as a result of physical deterioration. (It looks like its intent it to remove all action penalties from Criticals)
Maintenance: 15 / 25 / 40 / 60

[bookmark: _Toc300966939]Death
Level: 94 Action: Active
Spell Type: Effect, Automatic
Effect: The magician gets absolute power over death, and may decide who dies in the range of the spell at will as an automatic effect, the caster can choose any living being. Someone who exceeds the resistance check once cannot be affected again by this power (launched by the same witch).
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	750 		1200 		2000
Req. Intelligence 	12 	14 		16 		18
Base: 546 yard radius / PhR or MR 80.
Intermediate: 1093 yard radius / PhR or MR 100.
Advanced: 3 mile radius / PhR or MR 120.
Arcane: 6 mile radius / PhR or MR 140.
Maintenance: 40 / 75 / 120 / 200 Daily

[bookmark: _Toc306921643]The Sub-Path of Music
This sub-path contains all the powers related to music and melodies. The witches who use this spells are usually called musical magicians, because through their melodies they are capable of causing the most unbelievable effects and wonders.
Closed Paths: Destruction, Fire, Earth, and Necromancy.
Tempo
Level: 4 Action: Active
Spell Type: Effect
Effect: Managing the pace of the world, this spell isolates the sorcerer preventing outside distractions. Consequently, you get a bonus to your search skill on sound related tests.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		70 		100
Req. Intelligence 	5 	8 		10 		12
Base: +40 to Search.
Intermediate: +60 to Search.
Advanced: +80 to Search.
Arcane: +100 to Search.
Maintenance: No
Cantabile
Level: 14 Action: Active
Spell Type: Effect
Effect: This spell allows the character to “throw” your voice or a melody, allowing the mage to determine the origin of the sound.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		80 		100
Req. Intelligence 	5 	8 		10 		12
Base: 100 meters/109 yards.
Intermediate: 250meters/273 yards.
Advanced: 500 meters/546 yards.
Arcane: 1 km/1093 yards.
Maintenance: 5 / 5 / 5 / 10

Plagiarism
Level: 24 Action: Active
Spell Type: Effect
Effect: Provides the magician's the ability to carry out necessary artistic interpretation of any musical composition, whether playing an instrument or singing. The sorcerer must know or have heard, albeit incomplete, the part you wish want to represent. In doing so, the character has the equivalent of a particular music ability based on the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	70 		90 		120
Req. Intelligence 	6 	8 		10 		12
Base: 120 Music.
Intermediate: 180 Music
Advanced: 240 Music
Arcane: 280 Music
Maintenance: 5 / 5 / 5 / 10
Mezzo Forte
Level: 34 Action: Active
Spell Type: Attack
Effect: Creating a discordant note of music, the wizard unleashes a destructive sound wave that destroys anything solid it comes in contact with. The energy based attack is has very low base damage but should damage result, the defender must make a PhR test against a difficulty equal to 10 x Damage taken (MAX Difficulty 240) loosing additional LP equal to the failure level.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	7 	9 		11 		13
Base: Damage 10
Intermediate: Damage 20
Advanced: Damage 30
Arcane: Damage 40
Maintenance: No

Adage
Level: 44 Action: Active
Spell Type: Automatic
Effect: This spell creates a melody filled with strong emotions that affect all who hear at least one assault. Targets must pass a MR test or be completely imbued with an emotion chosen by the wizard based on the symphony. If someone is only half listening or ears are covered they receive +40 to their MR test. The Mage is not able to use target selection, all people in the radius are impacted.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		220 		280
Req. Intelligence 	7 	9 		11 		13
Base: 120 MR / 20m/21yd radius
Intermediate: 140 MR / 50m/54yd radius
Advanced: 160 MR / 100m/109yd radius
Arcane: 180 MR / 150m/164yd radius
Maintenance: 5 / 10 / 15 / 20
Allegro
Level: 54 Action: Active
Spell Type: Automatic
Effect: Creates the most beautiful melody imaginable, which stuns and captivates its listeners. Anyone who is around the sorcerer must pass two MR tests or suffer the fascination state. Those who are unable to hear are immune to this effect. If someone is only half listening or ears are covered they receive +40 to their MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	160 		220 		280
Req. Intelligence 	7 	9 		11 		13
Base: 120 MR / 10m/11yd radius
Intermediate: 140 MR / 25m/27yd radius
Advanced: 160 MR / 50m/54yd radius
Arcane: 180 MR / 100m/109yd radius
Maintenance: 5 / 10 / 15 / 20
Prestissimo
Level: 64 Action: Active
Spell Type: Effect
Effect: This spell creates a frenetic tune that increases rate of reaction of anyone who listens as selected by the caster. Those affected in the radius of the spell increase their speed.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		12 		14
Base: 10m/10yd radius/ +1 movement / +30 Initiative
Intermediate: 20m/21yd radius/ +2 movement / +30 Initiative
Advanced: 30m/32yd radius/ +2 movement / +40 Initiative
Arcane: 40m/43yd radius/ +3 movement / +50 Initiative
Maintenance: 5 / 10 / 15 / 20

Fortissimo
Level: 74 Action: Active
Spell Type: Effect
Effect: The caster receives complete control over any sound produced in the area of influence, and can alter, increase in power, or make completely imperceptible any sound. For example, bringing together small environmental whispers to form a nice melody or misrepresent the words of a person. Beings with a presence higher than that of the caster, or Gnosis 40+ are immune to having their sound altered.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		12 		14
Base: 10m/10yd radius
Intermediate: 25m/27yd radius
Advanced: 50m/54yd radius
Arcane: 100m/109yd radius
Maintenance: 10 / 15 / 20 / 30
Marziale
Level: 84 Action: Active
Spell Type: Effect
Effect: Creates a powerful melody that enhances endurance for those who listen and are selected by the caster. A person can only be under the influence of one instance of this spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	8 	10 		12 		14
Base: 10m/10yd radius / +2 AT / MR +20
Intermediate: 25m/27yd radius / +3 AT / MR +20 and PhR +20
Advanced: 50m/54yd / +4 AT / +20 MR, PhR, and PsR / Damage Barrier 50
Arcane: 100m/109yd / +5 AT / +20 MR, PhR, and PsR / Damage Barrier 60
Maintenance: 5 / 10 / 15 / 20

Anima
Level: 94 Action: Active
Spell Type: Automatic
Effect: Anima is a spell that carries a tune of supernatural power automatically penetrating the soul of all who listen. Anima should be cast in combination with a spiritual spell, causing the spell to become automatic and affect anyone within 50m/54yd of the sorcerer who listen to the melody. The MR test will be based on the spiritual spell; if someone is only half listening or ears are covered they receive +40 to their MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		600 		800
Req. Intelligence 	8 	10 		12 		14
Base: Affects base level spells
Intermediate: Affects Intermediate level spells
Advanced: Affects Advanced level spells
Arcane: Affects Arcane level spells
Maintenance: 5 / 10 / 15 / 20

[bookmark: _Toc306921644]The Sub-Path of Nobility
This sub-path contains all the principles related to appearance, status and superiority over other people. It is the magic used by nobles and great lords to ensure its dominance over others.
Closed Paths: Creation, Destruction, Essence, Fire, and Necromancy.
Face
Level: 4 Action: Active
Spell Type: Effect
Effect: Removes imperfections that may affect the face of the target, covering the defects with a soft layer of makeup and applying a slight supernatural healing effect that eliminates any skin condition and enhances color. The character gains a vital and healthy appearance.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		80 		120
Req. Intelligence 	5 	8 		10 		12
Base: As described.
Intermediate: As base level, but the character gains +1 appearance (up to 9) and makes him look several years younger.
Advanced: As in intermediate grade, but +2 Appearance (up to 10).
Arcane: As advanced degree, but +3 Appearance (up to 10).
Maintenance: 5 / 5 / 5 / 10 Daily
Perfume
Level: 14 Action: Active
Spell Type: Effect , Automatic
Effect: This spell changes the targets body odor, making it a fragrant aroma, soft and pleasant to smell that evokes pleasant feelings in those who are in the radius.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		90 		120
Req. Intelligence 	5 	8 		10 		12
Base: As described / 20m/21yd radius.
Intermediate: As base level, The target can use their body odor to influence Style tests, increasing their success by one degree. 30m/32yd radius.
Advanced: As in intermediate grade, but it increases style tests by two degrees. 40m/43yd radius
Arcane: As advanced degree, but everyone who smells the perfume for over 5 rounds to perform a MR 100 test or will automatically be in a state of fascination, being more receptive to the words of the target. 50m/54yd radius
Maintenance: 5 / 5 / 5 / 10 Daily

Muse
Level: 24 Action: Active
Spell Type: Effect
Effect: Gives the caster the inspiration to make a masterful interpretation of a traditional art form such as
playing an instrument, singing, dancing, painting, writing, composing ... This spell gives the witch a base ability in the secondary skill for that check (Music, Dance or Art), or half the value granted as a bonus to your own ability. Although no maintenance, the effects of this spell persist long enough to complete the work, provided that this does not last more than a day.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		11 		13
Base: 120 skill
Intermediate: 180 skill
Advanced: 240 skill
Arcane: 280 skill
Maintenance: No
Wardrobe
Level: 34 Action: Active
Spell Type: Effect
Effect: Temporarily transforms the clothes of the target to exquisite quality with the ability to stay clean and pressed at all times. Spots and splashes slip by the fabric without causing the slightest imperfection and any tears will mend supernaturally in seconds.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	90 		120 		150
Req. Intelligence 	6 	9 		11 		13
Base: As described.
Intermediate: As base level, but while wearing the clothes the character gains +50 Style.
Advanced: As mid-level, but the clothes vary in shape and color depending on the location and time, but always keeping a glorious and impressive appearance.
Arcane: As advanced degree, but the clothes give a AT 4 against any kind of attack, and repair immediately if suffering any kind of damage not of supernatural nature.
Maintenance: 5 / 5 / 5 / 10 Daily

Pleasant Conversation
Level: 44 Action: Active
Spell Type: Automatic
Effect: Allows target to perceive surface thoughts and interests for an individual allowing him to carry on a conversation that is pleasant or enjoyable. The victim may resist by making a MR or PhR test. In case of failure, the mage gets a bonus of +200 to Style and Persuasion directed to fascinate the target and drag him into small talk. The spell works if the target has been talking at least half a minute a person who is not overtly hostile. Although there is no maintenance, the bond is maintained as long as the conversation continues.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		150
Req. Intelligence 	7 	10 		12 		14
Base: 120 MR or PsR
Intermediate: 160 MR or PsR
Advanced: 200 MR or PsR
Arcane: 240 MR or PsR
Maintenance: No
Greatness
Level: 54 Action: Active
Spell Type: Automatic
Effect: This spell covers the sorcerer with an air of grandeur providing a powerful authority that intimidates those accustomed to obey orders. Anyone who is in a 5m/5yd radius should make a MR or PsR, or be compelled to please him, treating him with respect and deference due to a superior. Greatness has no effect on individuals who have hostility against the caster, who know or feel they are their equals or superiors, or those beings who simply consider that they could not obey the witch under any circumstances. Affected individuals may repeat the test only when the caster does some action so contrary to reason that they may reconsider their submission to him.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		150
Req. Intelligence 	7 	10 		12 		14
Base: 120 MR or PsR
Intermediate: 160 MR or PsR
Advanced: 200 MR or PsR
Arcane: 240 MR or PsR
Maintenance: 10 / 10 / 15 / 15

Conquering Hearts
Level: 64 Action: Active
Spell Type: Automatic
Effect: This spell alters the perception of people into feeling that the caster or designated target is a being of beauty and intoxicating sensuality. Any target sexually compatible with the character that must pass a MR or PsR test or be automatically enthralled, demonstrating a clear interest according to their nature, personality and disposition. In addition, the individual who is responsible for this spell gets a bonus of +200 to Persuasion (Seduction) against anyone who has not been able to overcome the test. To be affected the “victim” must be able to see the caster/target.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	8 	11 		13 		15
Base: 120 MR or PsR
Intermediate: 160 MR or PsR
Advanced: 200 MR or PsR
Arcane: 240 MR or PsR
Maintenance: 5 / 10 / 10 / 15 Daily
Absolute Presence
Level: 74 Action: Active
Spell Type: Automatic
Effect: This spell makes any individual in a radius around the Sorcerer completely focused on the caster, being unable to focus on someone other than the witch. Anyone attempting to perform an activity that is targeting the caster automatically receives a penalty of -40 to all actions (-120 with perceptual skills).
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	150 		200 		250
Req. Intelligence 	9 	12 		14 		16
Base: 120 MR or PsR / 20m/21yd radius
Intermediate: 160 MR or PsR / 50m/54yd radius
Advanced: 200 MR or PsR / 100m/109yd radius
Arcane: 240 MR or PsR / 150m/164yd radius
Maintenance: 10 / 10 / 15 / 20

Perfection
Level: 84 Action: Active
Spell Type: Effect
Effect: The target of the spell alters their physique acquiring the perfect look.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	150 		200 		250
Req. Intelligence 	9 	12 		14 		16
Base: Appearance 10 and +100 to Style, Persuasion, Intimidation and Leadership.
Intermediate: As base level, but his injuries disappear forever without leaving a mark or scar, increasing their level of regeneration +3.
Advanced: As in intermediate grade, but the bonus to Style, Persuasion, Leadership, and intimidate increases to +200.
Arcane: As advanced degree, but the character gets a bonus +1 To all attributes.
Maintenance: 15 / 15 / 20 / 25 Daily
The King of the World
Level: 94 Action: Active
Spell Type: Effect
Effect: The magician uses magic to deify their social skills, becoming the center of attention and veneration of all those around him. Anyone within a radius of it must overcome MR test or consider the sorcerer as his teacher and ideal, the culmination of all his admiration. The wizard will not have real control over the victims, who continue to behave and correspond to their personality, but all seek to satisfy, help, and seek approval from the caster as if they were loyal followers.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	450 		500 		700
Req. Intelligence 	10 	13 		15 		17
Base: 500m/546yd radius / 120 MR
Intermediate: 1km/1093yd radius / 160 MR
Advanced: 2km/1.24mile radius / 200 MR
Arcane: 5km/3mile radius / 240 MR
Maintenance: 15 / 15 / 20 / 25 Daily

[bookmark: _Toc306921645]The Sub-Path of Peace
This is the sub-path that embodies harmony and lack of conflict.
Closed Paths: Destruction, Darkness, Fire, Necromancy, and Illusion.
Savior Shield
Level: 4 Action: Passive
Spell Type: Defense
Effect: Creates a protective barrier that defends against any attack. In the event that it is used to cover multiple individuals on an area attack, the spell can protect as many targets as indicated by the level of the spell without suffering further damage or apply penalty to the defensive ability of the caster.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	100 		160 		240
Req. Intelligence 	6 	8 		10 		14
Base: The shield has 300 Resistance points/ is capable of protecting up to two people without penalty.
Intermediate: The shield has 900 Resistance points / is able to protect up to five people without penalty.
Advanced: The shield has 1,500 Resistance points / is able to protect up to eight people without penalty.
Arcane: The shield has 3,000 Resistance points / is able to protect up to twelve people without penalty.
Maintenance: 5 / 15 / 20 / 25
Internal Balance
Level: 14 Action: Passive
Spell Type: Effect.
Effect: The caster or the target designated by the caster reaches a level of peace of mind that makes him immune to any effect that unbalances mood.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: The character becomes immune to negative psychological states.
Intermediate: As base level, but also the character gains a +40 to resistance to avoid supernatural mood altering effects.
Advanced: As in intermediate grade, but the applicable bonus is +80.
Arcane: The character cannot be affected by any effect that alters behavior negatively.
Maintenance: 15 / 20 / 25 / 30 Daily

Defender
Level: 24 Action: Active
Spell Type: Effect
Effect: Grants a bonus to the defensive ability of an individual or individuals when using the total defense maneuver.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		200
Req. Intelligence 	6 	8 		10 		12
Base: +20 to defensive ability / Presence maximum 60.
Intermediate: +20 to defensive ability / Presence maximum 100.
Advanced: +30 to defensive ability / Presence maximum 150.
Arcane: +40 to defensive ability / Presence maximum 250.
Maintenance: 10 / 10 / 15 / 20

Harmony Detection
Level: 34 Action: Active
Spell Type: Detection
Effect: The magician sees people inside the radius of the spell with peaceful or violent feelings if they do not pass the MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	8 	10 		12 		14
Base: 10m/10yd radius / 100 MR
Intermediate: 25m/27yd radius / 120 MR
Advanced: 50m/54yd radius / 140 MR
Arcane: 100m/109yd radius / 160 MR
Maintenance: 10 / 10 / 15 / 15

Haven of Peace
Level: 44 Action: Active
Spell Type: Automatic
Effect: This spell creates an area within which all aggressive instinct is lost; anyone failing the MR test loses all violent feelings. A person affected by this spell has no right to repeat the test unless you feel that something can restore their aggressive attitude. The area remains static in the place it was launched.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			160 	220 		280 		300
Req. Intelligence 	8 	10 		12 		14
Base: 10m/10yd radius / 100 MR
Intermediate: 25m/27yd radius / 120 MR
Advanced: 50m/54yd radius / 140 MR
Arcane: 100m/109yd radius / 160 MR
Maintenance: 20 / 25 / 30 / 30 daily

Sign of Peace
Level: 54 Action: Passive
Spell Type: Automatic
Effect: The caster cancels an attack action targeted against the mage (even if other individuals are also affected by the attack). To avoid the spells effects, it is necessary to overcome a MR against the difficulty indicated by the degree of the spell. The attack action can only be affected once by a spell of Sign of Peace.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	180 		260 		340
Req. Intelligence 	8 	10 		12 		14
Base: MR 120
Intermediate: MR 160
Advanced: MR 200
Arcane: MR 240
Maintenance: No
Absolute Defense
Level: 64 Action: Active
Spell Type: Effect.
Effect: While the sorcerer does not take any offensive actions during a turn he can apply a Magic projection bonus to defense.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		110 		140
Req. Intelligence 	6 	9 		12 		15
Base: Magic +20 to defensive projection
Intermediate: Magic +30 to defensive projection
Advanced: Magic +40 to defensive projection
Arcane: Magic +50 to defensive projection
Maintenance: 10 / 10 / 15 / 15
Wings of Salvation
Level: 74 Action: Passive
Spell Type: Defense
Effect: Creates a protective barrier that protects against any attack. The spell can cover all individuals within range of the spell without suffering further damage or penalty to the defensive ability of the caster.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	250 		350 		450
Req. Intelligence 	9 	11 		13 		15
Base: The shield has 500 points of Resistance / 5m/5yd radius
Intermediate: The shield has 1,200 points Resistance / 15m/16yd radius
Advanced: The shield has 2,500 points of Resistance / 25m/27yd radius
Arcane: The shield has 5,000 points of Resistance / 50m/54yd radius
Maintenance: 15 / 25 / 35 / 45

Absolute Peace
Level: 84 Action: Active
Spell Type: Automatic
Effect: The target of this spell is imbued with an energy of pure peace, which will prevent him re-engaging in violent acts of any type. Someone who fails MR test can no longer perform offensive actions against anyone in a conscious way since the very nature violence disappears altogether, this spell requires no maintenance.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	9 	11 		13 		15
Base: MR 120.
Intermediate: MR 140.
Advanced: MR 160.
Arcane: MR 180.
Maintenance: No
Pax in Terrax
Level: 94 Action: Active
Spell Type: Automatic
Effect: When cast this spell creates a zone of absolute non-violence, where there may be no conflicts or wars of any kind. Everyone who enters it must overcome the MR or automatically give up the concepts of violence and confrontation, and being able to carry out violent actions. A person who fails has no right to repeat the MR test as long as within the action area of the spell, while those who pass must retest every time you try to perform an act of violence inside the area.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			350 	600 		1000 		1600
Req. Intelligence 	8 	10 		12 		14
Base: 1km/1093yd radius / 120 MR
Intermediate: 5km/3mile radius / 140 MR
Advanced: 15km/9mile radius / 160 MR
Arcane: 50km/31mile radius / 180 MR
Maintenance: 35 / 60 / 100 / 160 Daily

[bookmark: _Toc306921646]The Sub-Path of Sin
This sub-path is the darkest and most twisted of all, bringing together all the powers associated with negative emotions, sin and pure evil. It's the magic used by the vast majority of hellish creatures as well as the worshipers of the evil deities of each culture.
Closed Paths: Light, Essence, Illusion, Earth, and Water.
Feeling Sin
Level: 4 Action: Active
Spell Type: Detection
Effect: With this spell the caster can see the sins someone committed. You will not get specific information about them (you know the kind of sin), but feel the severity and approximate time they were committed. For example, you might know that the sin committed by a person is lie, but not knowing where or why he lied. The Caster may feel a sin for every 10 points the target fails their MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		90 		120
Req. Intelligence 	6 	8 		10 		12
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: No
Imbue Sin
Level: 14 Action: Active
Spell Type: Automatic
Effect: The target of the spell is prompted to commit the cardinal sin they would be most likely to commit. Someone with an enormous gluttony would feel the need to eat, insatiably lustful while in the arms of someone they find attractive. The target can repeat the MR test every time they are prompted to sin.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	70 		100 		140
Req. Intelligence 	6 	8 		10 		12
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: 5 / 10 / 10 / 15 Daily

Gluttony
Level: 24 Action: Active
Spell Type: Effect
Effect: The Wizard automatically retrieves a part of all Zeon points (rounded up in groups of 5) and Ki points spent in a radius around him. For example, if the mage has Gluttony active at the base degree and another sorcerer casts a spell inside of its range at a cost of 100 points Zeon, the mage recovers 10 Zeon. Gluttony has no effect on innate magical powers or spells/Ki powers activated by the mage.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		180
Req. Intelligence 	7 	9 		11 		13
Base: Absorbs 10% / 10m/10yd radius
Intermediate: Absorbs 20% / 20m/21yd radius
Advanced: Absorbs 30% / 40m/43yd radius
Arcane: Absorbs 50% / 60m/65yd radius
Maintenance: 5 / 5 / 10 / 10
Lust
Level: 34 Action: Active
Spell Type: Spiritual
Effect: The target of the spell will become a magnet for anyone attracted to the sex of the target. Anyone who sees him and does not pass the MR test will feel immensely attracted to the target, while one who fails by more than 40 points feels an obsessive and unhealthy attraction, losing reason and anything to possess the target of his lust. Any affected individual can repeat the MR test every hour. The target of the spell can resist being imbued with Lust by passing the MR.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		120 		150
Req. Intelligence 	7 	9 		11 		13
Base: MR 140
Intermediate: MR 160
Advanced: MR 180
Arcane: MR 200
Maintenance: 5 / 5 / 10 / 10

Greed
Level: 44 Action: Active
Spell Type: Automatic
Effect: Automatically steals something that is in possession of the target of the spell, making it appear to the magician. It is not even necessary that the object "move" toward the caster, and can affect from something that is held in the hands, clothes, or armor you are wearing. The Maximum presence affected is determined by the level of the spell. The target can resist with a MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	80 		120 		260
Req. Intelligence 	8 	10 		12 		14
Base: MR 120 / 50 Presence
Intermediate: MR 140 / 80 Presence
Advanced: MR 160 / 100 Presence
Arcane: MR 180 / 120 of Presence
Maintenance: No

Sloth
Level: 54 Action: Active
Spell Type: Effect
Effect: The target is placed in a deep state of laziness. For the duration of spell the target may only take passive actions. To withstand the effects of this spell is necessary to overcome a MR test against the difficulty determined by the degree of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		100 		120
Req. Intelligence 	7 	9 		11 		13
Base: MR 100
Intermediate: MR 120
Advanced: MR 140
Arcane: MR 160
Maintenance: 5 / 5 / 10 / 10

Pride
Level: 64 Action: Active
Spell Type: Spiritual
Effect: The target of this effect gets infinite confidence, neglecting the skills of those around him. The target automatically increases their skills, gaining special bonuses determined by the level of the spell. However, their capacities become limited, leaving them unable to use Ki techniques, Magnus powers, Level 2-3 psychic abilities and spells over level 40. To resist its effects, it is necessary to pass an MR test difficulty determined by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		150
Req. Intelligence 	7 	9 		11 		13
Base: MR 120 / +10 to All Action / +50 to Style
Intermediate: MR 140 / +20 to All Action / +100 to Style
Advanced: MR 160 / +20 to All Action / +150 to Style / +100 Withstand Pain
Arcane: MR 180 / +30 to All Action / +200 to Style / +150 Withstand Pain
Maintenance: 5 / 5 / 10 / 10
Wrath
Level: 74 Action: Active
Spell Type: Spiritual
Effect: The target of the spell goes into a berserk rage that he cannot control, attacking anyone that is the subject their rage. The magician may, at the time of casting, focus on who will be targeted by all that anger. To withstand the effects of this spell the target must overcome MR test against the difficulty determined by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		220
Req. Intelligence 	8 	10 		12 		14
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: 5 / 5 / 10 / 10

Envy
Level: 84 Action: Active
Spell Type: Spiritual
Effect: If the target fails the MR test determined by the degree the spell, they will suffer all the sorcerer suffers, both positive and negative. For example, if damage is dealt to the caster the target is also affected, or if the sorcerer receives any mystical effect it will also be transferred to the target.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	9 	11 		13 		15
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: 5 / 5 / 10 / 10

The Evil Seed
Level: 94 Action: Active
Spell Type: Spiritual
Effect: A person affected by this spell becomes intrinsically evil, losing any concept morality. The character will acquire an extreme wickedness automatically. A person truly pure, without any concept of evil, is immune to this spell. To resist its effects is control necessary to overcome the difficulty of the MR test determined by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		260 		320
Req. Intelligence 	10 	12 		14 		16
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: No

[bookmark: _Toc306921647]The Sub-Path of Knowledge
Knowledge is a primary sub-path that dominates the very concept of knowing. Sorcerers who use it have control over everything that can be learned.
Closed Paths: Destruction, Earth, Fire, and Illusion.
Categorize
Level: 4 Action: Active
Spell Type: Effect
Effect: The caster gains knowledge about the nature of a creation; from how to use a cooking utensil to trying to
find your recipe, seeing how to use something and why it was made. The spell doesn’t actually grant the skill necessary to use the item but rather a guide on its use. Items such as buildings or complex items with a high presence are immune to this spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	5 	7 		9 		11
Base: The caster knows that field of study it covers: the kitchen, mechanics, blacksmithing ... without acquiring more data.
Intermediate: Obtains information about the materials or compounds, as well as an approximate percentage of each in the final set.
Advanced: Get a rough idea of how it works, but not for the purpose it serves.
Arcane: The caster gets a vague idea of how the object was created, but not enough to recreate it.
Maintenance: No.
Knowledge
Level: 14 Action: Active
Spell Type: Effect
Effect: Grants the caster innate knowledge in a subject. The Sorcerer gets a value for the ability of his choosing, replacing the current base score. A character may cast this spell multiple times to access multiple abilities.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	6 	9 		11 		13
Base: 40 in a skill
Intermediate: 60 in a skill
Advanced: 80 in a skill
Arcane: 100 in a skill
Maintenance: 5 / 10 / 15 / 20

Knowing Weakness
Level: 24 Action: Active
Spell Type: Detection
Effect: Allows the caster to see the imperfections and weaknesses of something or someone. If cast on a being, the mage will find out their faults and weaknesses, while if it is an object, you'll know if something is particularly weak and at what point it is weakest.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		180
Req. Intelligence 	7 	9 		11 		13
Base: MR 120
Intermediate: MR 140
Advanced: MR 160
Arcane: MR 180
Maintenance: No
Know the Truth
Level: 34 Action: Active
Spell Type: Detection
Effect: The caster will know when someone is lying to him. Everyone the mage faces must overcome the MR test determined by the level of the spell. In case of failure, the sorcerer knows if you've lied about something, though not specifically what.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	7 	9 		11 		13
Base: MR 80
Intermediate: MR 100
Advanced: MR 120
Arcane: MR 140
Maintenance: 10 / 15 / 20 / 20 Daily
Magical Knowledge
Level: 44 Action: Active
Spell Type: Effect
Effect: The mage gains the knowledge required to cast a spell from a path he does not know. After this spell has been cast the gained spell must be cast within five rounds, after that the benefits of this spell fade.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	7 	9 		11 		13
Base: A spell up to level 20.
Intermediate: A spell to level 30.
Advanced: A spell up to level 40.
Arcane: A spell up to level 50.
Maintenance: No

Combat Knowledge
Level: 54 Action: Active
Spell Type: Automatic
Effect: The magician perceives and understands the skills of an opponent and methodology of combat and how to anticipate their movements. Therefore, if the target fails the MR test, the caster gains a bonus to all skills while facing the enemy.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	7 	9 		11 		13
Base: MR 140 / +20 any contested action.
Intermediate: MR 160 / +30 any contested action.
Advanced: MR 180 / +30 any contested action.
Arcane: MR 200 / +40 any contested action.
Maintenance: 5 / 10 / 20 / 20
Learning
Level: 64 Action: Active
Spell Type: Automatic
Effect: The target of the spell gets an improved ability to learn, reducing the time for study and practice to master the knowledge they want to achieve. For example, you could learn a spell and it’s level is decreased by a degree of difficulty.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	8 	10 		12 		14
Base: Decreases a degree of difficulty of learning.
Intermediate: Decrease in two the degree of learning difficulty.
Advanced: Decreases in three degree of difficulty of learning.
Arcane: Decreases in four degree of difficulty of learning.
Maintenance: 10 / 20 / 30 / 40 Daily

Counselor
Level: 74 Action: Active
Spell Type: Effect
Effect: As the name suggests, this spell wisely advises the caster on an issue or question. The spell will not guess or possess a knowledge greater than the caster.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		140 		200
Req. Intelligence 	6 	9 		11 		13
Base: The Mage gets a tip about what are the best decisions to be taken. The success rate is high, but it is far from being a perfect prediction.
Intermediate: The counselor will show the range of possibilities and potential consequences of their events as well as the most appropriate to perform.
Advanced: The Mage gets a very rough council on decisions to be taken or done. The success rate is very high.
Arcane: Caster receives detailed advice with all the possibilities and possible consequences of their actions, as well as an approximate percentage the possibilities of success of each.
Maintenance: 5 / 10 / 15 / 20
Giving Knowledge
Level: 84 Action: Active
Spell Type: Spiritual
Effect: Allows transfer of knowledge from one individual to another. For example, the spell could make someone lose their knowledge of archeology or occult rituals to give another individual those skills for the duration of the spell. The spell grants a knowledge ability to convey knowledge whose value does not exceed the level indicated by the spell. This ability also allows you to send information concerning the knowledge of spells, a maximum amount equivalent the value determined by the spell. In this case, for example, if the caster gives 40 levels of the path of light but has it up to level 70, the giver would lose the ability to cast spells of level 2 to 40, but could continue casting level 42 to 70. It is important to remember that spells do not grant the gift, so if someone receives spells without this advantage, they simply cannot use them. Resisting the effects of this
spell requires overcoming a MR test determined by the degree of the spell. Anyone affected can repeat the MR test once a day.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	8 	10 		12 		14
Base: MR 120 / intellectual ability 50 or magic level 20.
Intermediate: MR 140 / intellectual ability 100 or Magic level 40.
Advanced: MR 160 / intellectual ability of 150 or magic level 60.
Arcane: MR 180 / intellectual ability to 200 or magic level 80.
Maintenance: 5 / 10 / 15 / 20 Daily

Life
Level: 94 Action: Active
Spell Type: Effect
Effect: This spell temporarily gives the character life experiences, allowing for a few moments to increase your skills and knowledge. The caster gains additional levels, giving the ability to momentarily use the DP obtained to improve. The effect of this spell does not overlap, and a sorcerer can only benefit from one spell of life at a time.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	600 		800 		1000
Req. Intelligence 	10 	12 		14 		16
Base: +1 Level
Intermediate: +2 Levels
Advanced: +3 Levels
Arcane: +4 Levels
Maintenance: 40 / 60 / 80 / 100

[bookmark: _Toc306921648]The Sub-Path of Blood
This sub-pathway controls the principle that gives life to organic beings, that of their own blood.
Closed Paths: Light, Illusion, Fire, Air, and Earth.
Limitation: Beings without a blood stream, such as elementals, spirits or inorganic golems are immune to spells of this sub-pathway.
Slow Pulse
Level: 4 Action: Active
Spell Type: Spiritual
Effect: Affects the bloodstream of its target, slowing it down. If it is abnormally fast (as in the case of emotional extremes, such as anger or fear) the victim feels relaxed, with any extreme emotion eliminated regardless if the source of the emotion is natural or supernatural. The feeling of calm will be so great that during the next minute the target of the spell suffers a -10 to all actions of physical nature. To try to resist its effects the target must overcome a MR test the difficulty determined by the degree of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		100 		150
Req. Intelligence 	5 	8 		10 		13
Base: MR 80
Intermediate: MR 100
Advanced: MR 120
Arcane: MR 160
Maintenance: No
Clot
Level: 14 Action: Active
Spell Type: Effect
Effect: Magically heals wounds, preventing blood loss and closing wounds. You can only affect someone once a day with this spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	80 		120 		160
Req. Intelligence 	6 	8 		10 		13
Base: Automatically removes any bleeding effects
Intermediate: Recovers 20% of the LP lost to injuries caused by cuts or bleeding.
Advanced: Recovers 40% of the LP lost to injuries caused by cuts or bleeding.
Arcane: Recovers 60% of the LP lost due to injury caused by cuts or bleeding.
Maintenance: No

Sangfroid
Level: 24 Action: Active
Spell Type: Effect
Effect: Changes the body temperature of the target of the spell, allowing you to regulate it accordingly to external conditions. Thus, the target cannot be affected by adverse weather and can survive in
icy wastes or burning deserts. It can affect multiple targets as long as their presence does not exceed the amount allowed by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: Maximum Presence 60
Intermediate: Maximum Presence 100
Advanced: Maximum Presence 180
Arcane: Maximum presence 300
Maintenance: 5 / 20 / 25 / 30 Daily
Creating Blood
Level: 34 Action: Active
Spell Type: Effect
Effect: Creates a weapon from the wizard's own blood, crystallizing the material to make it extremely hard. Unfortunately, the sorcerer must sacrifice a part of his own blood, losing life points in the process.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		160 		200
Req. Intelligence 	6 	9 		12 		15
Base: Loss of -10 LP / Quality +0 / Objects up to 2kg/4.5lbs
Intermediate: Loss of 20 LP / Quality +5 / Objects up to 5kg/11lbs
Advanced: Loss of 40 LP / Quality +10 / objects up to 15kg/33lbs
Arcane: Loss of 60 LP / Quality +15 / objects up to 25kg/55lbs
Maintenance: 10 / 40 / 50 / 60

Transfusion
Level: 44 Action: Active
Spell Type: Effect
Effect: Separating the vital elements of the blood of the sorcerer and imbuing them on an ally, the wizard transfers their points of life to another person. The amount of LP to sacrifice by the caster is multiplied by the amount determined by the level of the spell. For example, if the warlock launched this spell at intermediate and
sacrificed 10 LP, 50 LP would go to the target. This spell does not allow restoration of severed limbs or permanent loss, but does remove penalties caused by criticals by an amount equal to the sacrificed life points.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		80 		100
Req. Intelligence 	6 	8 		10 		12
Base: x2 the LP sacrificed
Intermediate: x5 the LP sacrificed
Advanced: x10 the LP sacrificed
Arcane: x20 the LP sacrificed
Maintenance: No
Drain
Level: 54 Action: Active
Spell Type: Spiritual
Effect: This spell causes the wounds of a target to bleed horribly, increasing the damage they receive. While
the spell is active, the affected increases the damage suffered in an amount determined by the level of the spell. Damage from bruises, cuts and bleeding receive this effect while the wounds caused by heat, cold or energy do not. To avoid its effects, the target must overcome MR test, but can repeat it every time damage is received and it augmented by this spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	6 	8 		10 		12
Base: Increases damage taken by 50% / MR 120
Intermediate: Doubles damage taken / MR 140
Advanced: Triples damage taken / MR 160
Arcane: Quadruples the damage received / MR 180
Maintenance: 10 / 15 / 20 / 25

Vampirism
Level: 64 Action: Active
Spell Type: Effect
Effect: This spell causes a weapon to drink the blood of those who hurt, channeling their energy and giving the wielder life. In the case of attacking a being with damage resistance, the amount drained should be divided by ten.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		250 		300
Req. Intelligence 	8 	10 		12 		15
Base: Heals 10% of the damage dealt.
Intermediate: Heals 20% of the damage dealt.
Advanced: Heals 30% of the damage dealt.
Arcane: Heals 40% of the damage dealt.
Maintenance: 10 / 10 / 15 / 15
Bloody Tears
Level: 74 Action: Active
Spell Type: Spiritual
Effect: This spell causes horrific blood pressure from the heart to expand and burst from within. If the character fails the resistance test by more than 40 points they die automatically, while if the failure is below 40 they receive damage based on the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			280 	320 		360 		400
Req. Intelligence 	10 	13 		15 		17
Base: 140 MR or PhR / Damage 50
Intermediate: 180 MR or PhR / Damage 100
Advanced: 220 MR or PhR / Damage 150
Arcane: 260 MR or PhR / Damage 200
Maintenance: No
Blood Stream
Level: 84 Action: Passive
Spell Type: Effect
Effect: Increases the speed of the sorcerer's bloodstream and his allies, greatly increasing their capabilities.
However, the pressure at which the heart is subjected to will cause internal damage that can kill the target if kept active too long.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		300 		340
Req. Intelligence 	10 	12 		15 		17
Base: +10 all action bonus / -5 LP a turn
Intermediate: +20 all action bonus / -15 LP a turn
Advanced: +40 all action bonus / -30 LP a turn
Arcane: +60 all action bonus / -50 LP a turn
Maintenance: 40 / 50 / 60 / 70
A World of Blood
Level: 94 Action: Active
Spell Type: Spiritual
Effect: The caster gets complete control over all the blood is within the range of the spell. His mastery is such that can cripple the bodies of living things, and create almost anything you want with the blood that has already been shed. Any individual who is affected by the spell must overcome a resistance test to avoid being controlled by the witch like a puppet, or suffer damage equal to twice the level of failure. In the case that the Sorcerer wants to use blood as a means of attack or defense (creating blades, thorns or shields), has the ability to use their magical projection to project it as sharp or shields downloads mystics. Both the damage as attacks and their resistance is determined by the degree of spell, but can only use it if there is enough blood around.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			280 	320 		360 		400
Req. Intelligence 	10 	13 		15 		17
Base: 120 MR or PhR / Damage 60 / 500 Points of Resistance
Intermediate: 140 MR or PhR / Damage 90 / 1200 Points of Resistance
Advanced: 160 MR or PhR / Damage 120 / 2400 Points of Resistance
Arcane: 180 MR or PhR / Damage 150 / 3600 Points of Resistance
Maintenance: No

[bookmark: _Toc306921649]The Sub-Path of Dreams
Dreams are the way of magic that control the dream world of dreamers, as reflected in the Wake.
Closed Paths: Creation, Destruction, Water, Earth, and Fire.
Feel the Dream
Level: 4 Action: Active
Spell Type: Detection
Effect: With this spell the caster is able to locate the energies of all beings dreaming, what they are dreaming about it and in addition can tell if they are placid dreams, or terrible nightmares. To resist detection, sleepers must overcome an MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	60 		80 		100
Req. Intelligence 	5 	8 		10 		12
Base: 50m/54yd radius / MR 120
Intermediate: 150m/164yd radius / MR 160
Advanced: 200m/218yd radius / MR 200
Arcane: 500m/546yd radius / MR 240
Maintenance: No
Undisturbed Sleep
Level: 14 Action: Active
Spell Type: Effect
Effect: This spell protects a person from being assaulted by spells or effects of any kind related to dreams, giving a bonus to MR or PsR against such attacks. Also, this spell prevents the character from accidentally traveling to the wake, giving the same bonus to your resistance if someone tries to force them to go against their will.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: +40 MR or PsR
Intermediate: +60 MR or PsR
Advanced: +80 MR or PsR
Arcane: +100 MR or PsR
Maintenance: 5 / 5 / 5 / 10 Daily

Dream Spy
Level: 24 Action: Active
Spell Type: Spiritual
Effect: This spell allows you to observe what is occurring in the dreams of a sleeper, whether they are quiet or nightmares. It is not possible to intervene in any way, but you see them in detail. A person can
resist by passing an MR test, but if it fails, only entitled to a new test each day if it is aware or suspects they may being affected by a spell like this.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	80 		100 		120
Req. Intelligence 	5 	8 		10 		12
Base: MR 140
Intermediate: MR 160
Advanced: MR 180
Arcane: MR 200 / The caster can show an image of the affected individual's dreams, allowing any person next to him to see.
Maintenance: 10 / 10 / 10 / 15 Daily
Altering Dreams
Level: 34 Action: Active
Spell Type: Spiritual
Effect: With this spell the wizard has the ability to alter dreams (whether peaceful or nightmares) for everyone
within the radius. This spell only works if the caster is "outside" the dream, if they enter the dream or the wake then the spell is not usable.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	9 		11 		13
Base: MR 100 / 50 m radius
Intermediate: MR 120 / 150m/164yd radius
Advanced: MR 140 / 250m/273yd radius
Arcane: MR 160 / 500m/546yd radius
Maintenance: 10 / 10 / 10 / 15

Night Walker
Level: 44 Action: Active
Spell Type: Effect
Effect: With this spell the caster or his target can bring the world his dream consciousness, so while your physical body sleeps, they can move freely around the world in the form of dreams. While someone is affected by this spell they are invisible to the naked eye (except those capable of seeing spirits) and make no noise. At the same time they are completely intangible, and cannot touch anything material. The maximum distance that the person can leave his physical body is determined by the level of the spell. If the walker receives any kind of damage the spell is broken.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	10 	12 		14 		16
Base: 1km/1093yd maximum distance
Intermediate: 2km/1.25mile maximum distance / The target may become visible at will and to speak with anyone.
Advanced: 5km/3mile maximum distance / As intermediate, but the character can alter his physical appearance at will, acquiring any shape you can dream.
Arcane: Any Distance / As advanced degree, but walkers can enter the dream world of those sleeping if the dreamer fails an MR 150 test.
Maintenance: 30 / 30 / 40 / 40 Daily
Eternal Dream
Level: 54 Action: Active
Spell Type: Spiritual
Effect: This terrible spell binds its victim in a dream from which nothing can wake up the target until the caster desires, no matter what happens to your body. Anyone affected by this spell has the right to a resistance test once a day, but uses a -40 to their resistance to wake up if already under the influence of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		240
Req. Intelligence 	7 	9 		11 		13
Base: MR 80
Intermediate: MR 100
Advanced: MR 120
Arcane: MR 140
Maintenance: 10 / 20 / 20 / 25 Daily

Barrier Tear
Level: 64 Action: Active
Spell Type: Effect
Effect: The caster creates a vortex in reality establishing a portal to the wake.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	240 		280 		320
Req. Intelligence 	10 	12 		14 		16
Base: The portal allows only the sorcerer through, and is only one direction.
Intermediate: The portal can be passed by any kind of being, but only in one direction.
Advanced: As in intermediate grade, but the portal can be used in both directions.
Arcane: As the advanced degree, but the sorcerer can determine who can freely cross the portal or require some special quality to open it.
Maintenance: 40 / 50 / 60 / 70 Daily
Banish to the Wake
Level: 74 Action: Active
Spell Type: Spiritual
Effect: This spell allows you to banish a person or being to a random place in the wake. The caster only to sends the subconscious dream of a person affected (ie, your body remains asleep while your mind goes to the Wake). If the target is asleep when the spell is cast they will not the feel dimensional jump, if he was awake his body fall into a deep sleep. It can also affect creatures that are from the wake banishing them completely. To resist the target must pass an MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	120 		140 		160
Req. Intelligence 	10 	12 		14 		16
Base: MR 100
Intermediate: MR 120
Advanced: MR 140
Arcane: MR 160
Maintenance: No

Between Dreams and Reality
Level: 84 Action: Active
Spell Type: Effect
Effect: Allows the caster to alter the links between the real world and Wake, allowing him to temporarily fuse both realities into one. The beings that come into that area will remain "on your side" of reality (ie, the Wake will be on your plane of existence across the area affected by the spell). However, the creatures that have powers special to the Wake keep them while inside the spell radius.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	500 		700 		900
Req. Intelligence 	13 	15 		17 		19
Base: 100m/109yd500 radius
Intermediate: 500m/546yd radius
Advanced: 1km/1093yd radius
Arcane: 3km/1.8mile radius
Maintenance: 80 / 100 / 140 / 180 Daily
Making Dreams Come True
Level: 94 Action: Active
Spell Type: Effect
Effect: This spell is literally what its name suggests, allowing the sorcerer to bring into the real world any being or object that is in the dreams of a sleeper. He could bring, for example, a shield you used while you are dreaming you’re a warrior, in doing so actually materializing the object/thing. In the case of bringing a live being the creature is apparently real, but cannot have Gnosis powers beyond level 25 or above as determined by the level of the spell. If instead it is an object, its maximum presence will be determined by the degree of the spell. It is important to note that this spell does not allow the caster to see what's inside the dreams of people, so it will be necessary to use some other means to "see" exactly what you want to bring.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	600 		900 		1200
Req. Intelligence 	12 	14 		16 		18
Base: Maximum Presence 80 / Max Level 3
Intermediate: Maximum Presence 120 / Max Level 6
Advanced: Maximum Presence 160 / Max Level 9
Arcane: Maximum Presence 200 / Max Level 12
Maintenance: 50 / 60 / 65 / 75 Daily

[bookmark: _Toc306921650]The Sub-Path of Time
To many occultists the sub-path that controls time is the greatest of all, valued even more than the higher paths. Those who use it are often called Chronomancers or magicians of the time, and as they wield the ability is to use magic to control the flow of time like an element.
Closed Paths: Necromancy, Air, Water, Fire, Earth, Essence, and Illusion.
NOTE: Unlike the other paths of magic, spells all related to time in Gaia are greatly limited and controlled by the power in the shadows. Therefore, any spell related the space-time continuum causing a possible alteration in history, simply has no effect, nullified by Imperium safe guards.
Temporal Knowledge
Level: 4 Action: Active
Spell Type: Effect
Effect: The character can perceive time supernaturally.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	50 		70 		90
Req. Intelligence 	5 	7 		10 		12
Base: Allows the mage to supernaturally perceive the time and date is that using the calendar known as the caster.
Intermediate: As base level, but also with the caster feels with absolute accuracy seconds and milliseconds. It also allows him to feel if there is some kind of supernatural disturbance in the flow of time.
Advanced: As in intermediate grade, but the character can set an “alarm”, feeling it when that time comes.
Arcane: As advanced degree, but the pitcher can calculate the period of time it will take time to conclude something, such as time it will take you to walk at constant speed across a beach, or the time it takes a melody to finish.
Maintenance: No
Temporal Acceleration
Level: 14 Action: Active
Spell Type: Effect
Effect: The magician accelerates their essence before the flow of time, allowing him to perceive the world in slow motion; others only see a blur in motion.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		240
Req. Intelligence 	7 	10 		12 		15
Base: Movement +1 / +20 to Initiative / +10 All action Bonus
Intermediate: Movement +2 / +30 Initiative / +15 All action Bonus
Advanced: Movement +2 / +40 Initiative / +20 All action Bonus
Arcane: Movement +3 / +50 Initiative / +25 All action Bonus
Maintenance: 10 / 15 / 20 / 25

Temporal Slowness
Level: 24 Action: Active
Spell Type: Effect
Effect: This spell affects an area of land within which every individual designated by the caster is temporarily slowed. Consequently, those affected move much more slowly, and suffer various penalties. The area affected by temporal slowness remains static after casting. To resist the effects, it is necessary to pass an MR test, but someone who has failed the test can not repeat it again until after exiting the influence of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	7 	10 		12 		15
Base: -2 Movement / -40 Initiative / 10m/10yd radius / MR 100
Intermediate: -4 Movement / -60 Initiative / -10 All action penalty / 25m/27yd radius / MR 120
Advanced: -6 Movement / -80 Initiative / -20 All action penalty / 50m/54yd radius / MR 140
Arcane: -8 Movement / -100 Initiative / -30 All action penalty / 100m/109yd radius / MR 160
Maintenance: 10 / 15 / 20 / 25
Stall Time
Level: 34 Action: Active
Spell Type: Automatic
Effect: This spell creates a supernatural bubble where the flow of time ceases to function; the state of the things inside cannot change. Even damage and effects will not be applied. For example, while this spell is maintained, a wounded character will remain with the same amount of LP even if new attacks that can produce damage or even kill him. Similarly, negative physical effects such as pain or fatigue, will not take effect at the time.
Unfortunately, stall time can only delay the effects of what really happened, and never avoid them, so any damage an individual or thing has suffered during the stagnant period of time appear immediately once the spell ends or upon leaving the area of influence. That means that if someone has died within a stall time spell no matter how much healing you give them when the spell ends, they will be dead long ago. The warlock can freely choose who is affected and decide what things can be destroyed and which cannot. However, this charm never affects the caster; he is the nexus that links the past and present. The area affected by stall time remains
static on the site it was launched.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	200 		280 		380
Req. Intelligence 	8 	11 		13 		15
Base: 5m/5yd radius
Intermediate: 10m/10yd radius
Advanced: 25m/27yd radius
Arcane: 50m/54yd radius.
Maintenance: 15 / 20 / 30 / 40

Stop Time
Level: 44 Action: Active
Spell Type: Automatic
Effect: This spell makes time stand still inside a given space. Anyone or thing after the start of the spell that is in the interior of your area of effect will be frozen in time if failing their MR test. The people or things frozen in time are completely solid, so nothing can interact with them, touch them or damage them. Beings with 40 or more Gnosis can ignore this fact, being able to interact freely with frozen things without any problems. Anyone affected by this spell can only repeat the MR test once a day. The affected area by Stop Time is static at the site it was launched, the caster cannot select targets, with the exception being himself.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	9 	12 		14 		16
Base: MR 120 / 10m/10yd radius
Intermediate: MR 140 / 25m/27yd radius
Advanced: MR 160 / 50m/54yd radius
Arcane: MR 180 / 100m/109yd radius
Maintenance: 40 / 60 / 80 / 100 Daily
Retro Evolution
Level: 54 Action: Active
Spell Type: Spiritual
Effect: This spell affects the essence of a target, taking its "existence" back in time. Naturally, not traveling to the past itself, but its essence returning to a time earlier in life. Thus, an elder would be young or adult male could become a mere child (or even a baby). Unfortunately, the time traveled backwards is removed from the life span of the individual, so that the affected lose that part of his life, forgetting their memories or even losing (or winning) the capabilities they had. Naturally, if needed it is possible to alter the affected level (only doing half a year instead of the full 12 months at advanced level for example). This spell does not support retrieving severed limbs, damage, or effects caused by beings of Gnosis 40 or higher. To resist its effects, is necessary to pass a MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		450 		600
Req. Intelligence 	10 	13 		15 		17
Base: MR 120 / Backs up one day.
Intermediate: MR 140 / Backs up to a month.
Advanced: MR 160 / Backs up to a year.
Arcane: MR 180 / Backs up to a decade.
Maintenance: No

Undoing Time
Level: 64 Action: Active
Spell Type: Effect
Effect: This spell allows the fibers of time to recede a moment in a given area, undoing any event
that has occurred in that period. That way, you can repeat a few rounds or even restore life to someone who had died in that time. Only the caster, beings with natura 15 or higher, or divine beings will be aware of what has happened. This spell cannot undo the actions caused by a being with Gnosis 40 or higher unless the caster has a higher Gnosis score. This spell also will not return life to someone whose soul has been lost or destroyed. It is important to point out that the fact that time in general does not stop, but separates one part of the space time continuum that makes it back briefly therefore, establishing a short temporal distortion. Both the affected area as the period of time that is possible to go back are determined by the level of the spell. No resistance test is possible.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	350 		500 		800
Req. Intelligence 	11 	14 		16 		18
Base: 15 seconds (5 rounds) / 50m/54yd radius
Intermediate: 30 seconds (10 rounds) / 150m/164yd radius
Advanced: One minute / 250m/273yd radius
Arcane: One hour / 1km/1093yd radius
Maintenance: No
Time Shift
Level: 74 Action: Active
Spell Type: Spiritual
Effect: This spell affects an individual or thing by moving it into the future. The target of the spell disappears and appears in the same place sometime later. While the only change being to the environment and no perception of the time lost. The caster is one who chooses how much time ahead the target is moved. However, there is a limit to its effects, there are certain moments in history that mark important events that existentially are impossible to avoid. Therefore, if the period of time a time shift passes through has one of those points the individual who is jumping ahead stops their advance, ending the spell ahead of schedule. The resisting this spell requires a MR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350	 	450 		600
Req. Intelligence 	11 	14 		16 		18
Base: Up to ten minutes / MR 120
Intermediate: Up to one day / MR 160
Advanced: Up to one month / MR 200
Arcane: Up to one year / MR 240
Maintenance: No

Temporary Loop
Level: 84 Action: Active
Spell Type: Effect
Effect: This spell creates a loop in a period of time, making the events to be constantly repeated over and over again, while the spell is maintained, upon reaching the end of the period determined by the restart time set by the caster, starting the events over again unless the individuals are designated by the caster or Gnosis over 35 (or, alternatively, those whose Natura is 15 or more), nobody will be aware that history repeats itself. This spell has a definite area of effect; however, this does not mean that the time advances outside the area. When the spell
ends, it is as though only the last period of time has passed. Gnosis 40 or higher immediately know the place and positioning of all the temporary loops existing. If desired, the pitcher may impose an event as the end of
the spell, making so that if certain events happen the spell is ended. The maintenance of this spell is calculated in a special way, the caster must pay the cost of maintenance at the end of each of the periods that loop. That is, if you set the loop time out of ten minutes, when the ten minutes are up you would spend Zeon at that time. Unfortunately, by tying his essence a static moment in history the Temporary Loop caster cannot recover Zeon in any way while the spell is active.
Special Limitation: Contrary to the general rules for Free Access and sub-path spells, Temporary loop is considered a High Magic spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			400 	600 		900 		1400
Req. Intelligence 	11 	14 		16 		18
Base: 250m/273yd radius / Up to one day.
Intermediate: 500m/546yd radius / Up to a week.
Advanced: 1km/1093yd radius / Up to a month.
Arcane: 5km/3mile radius / Up to one year.
Maintenance: 40 / 60 / 90 / 140 (Special)

Overlap Time
Level: 94 Action: Active
Spell Type: Effect
Effect: This spell allows the caster to create a junction point between present and past, making both join in a moment. The past does not change at all, it is the present that changes, the past slips into the temporal line. That means that both people and things that existed at that time and place, reappear today. There is no limit to the number of items are brought into the affected area, armies to whole cities that existed eons ago. The beings and objects are ghostly reflections they are not completely real. In the case of overlapping two identical things in the same place (As in usual construction and durable geographic markers) will be imposed with which version had more presence at that time or, in the case of both presences are very similar, mixed giving as a result somewhere between the two. But if one person was in the same place both times, the result is always unstable, they may either be merged into one, exist as separate entities, or even that both are completely destroyed. However, this spell also has its limits. First, nothing can "bring" the past of someone or something that was uncreated or whose soul was destroyed (in the second of these cases, your body does appear, but it would be little more than an empty shell). Furthermore, if we “bring” an object +5 or more, whose remains still exists today, the manifestation of the object would be incomplete, possessing qualities very inferior to those of the remains.
Special Limitation: Contrary to the general rules for spells Overlap Time is considered Divine Magic.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			500 	800 		1250 		2500
Req. Intelligence 	12 	15 		17 		19
Base: 5m/5yd radius / Up to one year in the past.
Intermediate: 25m/27yd radius / Up to a decade in the past.
Advanced: 500m/546yd radius / Up to a century in the past.
Arcane: 1km/1093yd radius / Up to a thousand years in the past.
Maintenance: No

[bookmark: _Toc306921651]The Sub-Path of Threshold
Fear and madness are the darker emotions, primary and powerful from earlier times the man who was unaware of his destination. This track has two sub-concepts the principle of primal horrors and things that are beyond the darkness.
Closed Paths: Light, Essence, Water, Creation, and Destruction.
Eyes of the Other Side
Level: 4 Action: Active
Spell Type: Detection
Effect: The magician's eyes let you see the fears inherent in the people and their disorders and insanity. While this spell is active, anyone capable of perceiving spirits sees the eyes of the character turn completely black, as if an inner darkness devours them. To avoid detection by this spell, an individual can overcome a MR or PsR test.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	5 	8 		11 		14
Base: The character can sense if a person is scared or not / MR or PsR 120.
Intermediate: The character can perceive not only whether a person is or is not scared, but also the origin of fear they are feeling at the moment / MR or PsR 140.
Advanced: The Wizard senses disorders and perceived fears of the people in a generic way, even when the people he sees are not actively scared / MR or PsR 160.
Arcane: The character senses disorders and perceived fears of the people, seeing visual representations of those fears walking beside them / MR or PsR 180.
Maintenance: 5 / 5 / 5 / 10
Shadow of Fear
Level: 14 Action: Active
Spell Type: Effect
Effect: This spell affects an area of land, making it seem gloomy and dark to others. It is important to note that different people can perceive the same area differently, depending on what they consider a gloomy place.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			40 	70 		100 		130
Req. Intelligence 	6 	9 		12 		15
Base: 50m/54yd radius
Intermediate: 250m/273yd radius
Advanced: 500m/564yd radius
Arcane: 1km/1093yd radius
Maintenance: No

Whispers from the Other Side
Level: 24 Action: Active
Spell Type: Automatic
Effect: Causes whispering of voices in a given area, sounds that fill the hearts of victims with a primal fear. Anyone within range of the spell hearing more than five rounds of the voices must pass a MR or PsR test or suffer the fear state.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			60 	100 		160 		200
Req. Intelligence 	6 	9 		12 		15
Base: MR or PsR 80 / 10 m radius
Intermediate: MR or PsR 100 / 25m/27yd radius
Advanced: MR or PsR 120 / 50m/54yd radius
Arcane: MR or PsR 140 / 100m/109yd radius
Maintenance: 5 / 5 / 10 / 10
Path of Madness
Level: 34 Action: Active
Spell Type: Spiritual
Effect: The magician changes the mind of a person filling it with ideas and concepts demented, and disturbing plunging them into temporarily insanity. The target of this spell must overcome MR or PsR test determined by the level of the spell or will be subject to temporary insanity, psychosis, schizophrenia or paranoia, losing the ability to take their own actions. The affected person may only attempt the MR or PsR test once a day.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	100 		120 		140
Req. Intelligence 	7 	10 		13 		15
Base: MR or PsR 120
Intermediate: MR or PsR 140
Advanced: MR or PsR 160
Arcane: MR or PsR 180
Maintenance: 5 / 10 / 15 / 20

Stalking in Dreams
Level: 44 Action: Active
Spell Type: Spiritual
Effect: This curse allows the wizard to convert the dreams of his victim into a prison where his soul trapped in a nightmare without end. The target is immersed in an eternal sleep in which they are constantly haunted by monsters and other unspeakable creatures who want to hunt and kill him. This spell must be cast on an individual who is dreaming and, if this fails MR or PsR test they cannot wake up again until the spell is completed. The target is entitled to repeat the MR or PsR after winning against one of the things haunting him in the nightmare.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	140 		180 		240
Req. Intelligence 	7 	10 		13 		15
Base: MR or PsR 120
Intermediate: MR or PsR 160
Advanced: MR or PsR 200
Arcane: MR or PsR 240
Maintenance: 10 / 15 / 20 / 25 Daily
Sharpen
Level: 54 Action: Active
Spell Type: Spiritual
Effect: The character heightens fears and follies of those individuals within the area of the spell. Any person failing this test will suffer terror state from those things that frighten him, creating a form of dementia. You can only repeat the test once a day or when increasing the resistance of the character.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		300
Req. Intelligence 	6 	9 		12 		15
Base: 50m/54yd / MR or PsR 120
Intermediate: 100m/109yd / MR or PsR 140
Advanced: 250m/273yd / MR or PsR 160
Arcane: 500m/546yd / MR or PsR 180
Maintenance: 15 / 20 / 25 / 30 Daily

Terror
Level: 64 Action: Active
Spell Type: Spiritual
Effect: Temporarily causes Terror status to all subjects around the caster. The sorcerer is the one who decides what is the source of terror and who is affected.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	140 		200 		240
Req. Intelligence 	8 	10 		12 		15
Base: MR or PsR 120 / 10m/10yd radius
Intermediate: MR or PsR 140 / 50m/54yd radius
Advanced: MR or PsR 180 / 100m/109yd radius
Arcane: MR or PsR 200 / 250m/273yd radius
Maintenance: 10 / 15 / 20 / 25
Lord of the Mad
Level: 74 Action: Active
Spell Type: Automatic
Effect: The witch gains the ability to control any insane person altering their dementia, will, and perception of reality. The condition to be affected by this spell is to be in area of influence of the spell and be plunged into a severe dementia, those who only have a temporary insanity can apply a +40 to their resistance test for the effects of this spell. The victims are only entitled to repeat the test once a day or when they increase their resistances.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			200 	300 		400 		500
Req. Intelligence 	10 	12 		14 		16
Base: MR or PsR 140 / 100m/109yd radius
Intermediate: MR or PsR 160 / 250m/273yd radius
Advanced: MR or PsR 180 / 1km/1093yd radius
Arcane: MR or PsR 200 / 5km/3mile radius
Maintenance: No

Incarnation of Fear
Level: 84 Action: Active
Spell Type: Automatic
Effect: This spell creates a pure incarnation of the fear of a person, it is a being between worlds born from the deepest terrors of the subconscious. The creature is real in every respect, but only individual or individuals who fear it can see or interact with (just as the creature feel or touch only those who fear it). By launching this spell, the caster must choose a person in his presence as a target, which is affected automatically. If this individual fails the MR or PsR test, the spell shapes instantly the image of the character's fears. The creature can have any level or power, provided they have no more than one Gnosis 30 ability.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	250 		500 		700
Req. Intelligence 	10 	12 		15 		18
Base: Level 4 / MR 140
Intermediate: Level 8 / MR 160
Advanced: Level 12 / MR 180
Arcane: Level 15 / MR 200
Maintenance: 15 / 25 / 50 / 70
Fear Made Flesh
Level: 94 Action: Active
Spell Type: Automatic
Effect: The character becomes a source of fear, causing fear of all sorts to creatures, even those that are immune to such a state. Anyone who is in his presence is automatically subject to fear automatically, and must pass a MR or PsR test to avoid also being subjected to Terror.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	350 		450 		600
Req. Intelligence 	11 	13 		15 		17
Base: MR or PsR 120
Intermediate: MR or PsR 140
Advanced: MR or PsR 200
Arcane: MR or PsR 240
Maintenance: No

[bookmark: _Toc306921652]The Sub-Path of Void
Void is the sub-pathway that controls the complete absence of all physical and spiritual matters.
Closed Paths: Light, Creation, Earth, Fire, Illusion, and Essence.
Shadow of the Void
Level: 4 Action: Active
Spell Type: Spiritual
Effect: Brings forth a fragment of an empty existence, a mere shadow, of the Void. Light, air, and energy are partially absorbed by the void fragment. Anyone exposed must pass a MR test or lose a fatigue point, or in the case of elementals two levels of intensity.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	5 	8 		11 		14
Base: MR 80 / 5m/5yd radius
Intermediate: MR 100 / 10m/10yd radius
Advanced: RM 120 / 15m/16yd radius
Arcane: RM 150 / 30m/32yd radius
Maintenance: No
Void Wave
Level: 14 Action: Active
Spell Type: Attack
Effect: This spell sends a slight void wave that can deconstruct the fibers of any supernatural protection. This spell itself does not damage their opponents, but is directed against a supernatural shield causing devastating effects. Void wave is invisible to the naked eye, except for those able to see magic.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			30 	60 		90 		120
Req. Intelligence 	6 	9 		12 		15
Base: 120 damage against shields.
Intermediate: 250 damage against shields.
Advanced: 400 damage against shields.
Arcane: 600 damage against shields.
Maintenance: No

Void Shield
Level: 24 Action: Passive
Spell Type: Shield
Effect: Creates a barrier that absorbs and converts to nothingness. In addition to a conventional shield, any supernatural power will stop automatically, canceled if the attacker fails to overcome a WP or POW control test against the difficulty determined by the level of the spell(1d10 + WP or POW). That is, if an opponent launches an offensive power against a magician who is protected behind a Void Shield at intermediate grade, and the caster obtains a successful defense, the attacker must overcome a WP or POW control check of 16 or the attack will be canceled without even damaging the shield. Similarly, any physical object stopped by the shield must pass a PhR test or be destroyed immediately.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			50 	90 		120 		150
Req. Intelligence 	6 	9 		12 		15
Base: 200 Points of Resistance / Hard 14 / PhR 100
Intermediate: 300 Points of Resistance / Hard 16 / PhR 120
Advanced: 400 Points of Resistance / Hard 18 / PhR 140
Arcane: 500 Points of Resistance / Hard 20 / PhR 160
Maintenance: 5 / 20 / 25 / 30
The Vortex of Reality
Level: 34 Action: Active
Spell Type: Automatic
Effect: Creates an area filled with millions of microscopic void particles. Everyone in the radius of the spell (including the caster) must pass a MR test each turn or suffer damage and loss Ki points equivalent to half the level of failure and Zeon lost points equal to the level of failure.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			80 	120 		180 		240
Req. Intelligence 	7 	10 		13 		15
Base: MR 100 / 5 m radius
Intermediate: MR 120 / 10m/10yd radius
Advanced: MR 140 / 20m/21yd radius
Arcane: MR 160 / 40m/43yd radius
Maintenance: 5 / 10 / 15 / 20

Blade of Black Doom
Level: 44 Action: Active
Spell Type: Attack
Effect: Summons the void in its purest form, shaping a crackling blade manifested in the hands of a sorcerer. The weapon can be used to attack with the attack ability or magic projection of the mage, the attacks ignores AT. The sorcerer can keep the blade active for multiple turns, but each turn must make a WP control check (1d10 + WP) difficulty 12 or losing control and suffer and “attack” from the weapon using his attack/magic projection +50. After passing the WP control check increase the difficulty by +1, so on turn two it is a WP check diff 12, diff 13 for turn 3, diff 14 for turn 4, etc.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			100 	150 		200 		250
Req. Intelligence 	6 	9 		12 		15
Base: 80 Damage
Intermediate: Damage 120
Advanced: Damage 160
Arcane: Damage 200
Maintenance: 5 / 10 / 10 / 15
Aura of Emptiness
Level: 54 Action: Active
Spell Type: Effect
Effect: Covers the caster with an aura of emptiness that protects you from supernatural effects or attacks, providing energy AT while devouring any spell or psychic power of indicated value or lower. Unfortunately, this spell does not discriminate between the powers of friends or enemies, and devours them all without distinction. The aura is invisible, but everything that surrounds the wizard seems to be more tenuous and off.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			120 	180 		240 		350
Req. Intelligence 	6 	9 		12 		15
Base: AT 4 / 60 Zeonic Value / Psychic Potential 80
Intermediate: AT 6 / 90 Zeonic Value / Psychic Potential 120
Advanced: AT 8 / 120 Zeonic Value / Psychic Potential 140
Arcane: AT 10 / 160 Zeonic Value / Psychic Potential 180
Maintenance: 15 / 20 / 25 / 35 Daily

Black Holes
Level: 64 Action: Active
Spell Type: Automatic
Effect: Creates a filled area around the sorcerer with a vortex of existential black holes that move chaotically from one side to another. Anyone who falls within that area must overcome an Athletics, or Acrobatics test difficulty determined by the level of the spell, otherwise collide with a black hole. If colliding with such a point, a MR or PhR test must be passed you or suffer damage and Ki loss equivalent to half the level of failure, and Zeon loss equivalent to the level of the failure. The mage cannot designate targets within the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			150 	250 		350 		500
Req. Intelligence 	8 	10 		12 		15
Base: Difficulty 120 / 10m/10yd radius / PhR or MR 120
Intermediate: Difficulty 140 / 20m/21yd radius/ PhR or MR 140
Advanced: Difficulty 180 / 50m/54yd radius / PhR or MR 160
Arcane: Difficulty 240 / 100m/109yd radius / PhR or MR 180
Maintenance: 15 / 25 / 35 / 50
Void Protection
Level: 74 Action: Active
Spell Type: Attack
Effect: Covers the caster in a supernatural energy that repels effects of the void.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			140 	200 		280 		400
Req. Intelligence 	10 	12 		14 		16
Base: Protects against spells of this sub-path.
Intermediate: As base level, but the character is also immune to effects and attacks from Void beings.
Advanced: The character is immune to any effects related to the void except primordial nothingness.
Arcane: As advanced degree, but the character is capable of surviving even in the primordial nothingness.
Maintenance: 15 / 20 / 30 / 40
Implosion
Level: 84 Action: Active
Spell Type: Attack
Effect: This spell creates a void point on the inside of something that attracts all the mass of its interior, causing the structure implode and disappear completely. By absorbing the flesh, bones and organs, granting an automatic critical with a bonus when ever damage is done.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			250 	500 		750 		1000
Req. Intelligence 	14 	16 		18 		20
Base: 200 Damage / Critical +20
Intermediate: 400 Damage / Critical +40
Advanced: 500 Damage / Critical +60
Arcane: 800 Damage / Critical +100
Maintenance: No
Gate to Nowhere
Level: 94 Action: Passive
Spell Type: Effect
Effect: Opens a one way portal to the primordial nothingness, a force that will one day devour the universe. Anyone who passes through the door automatically ceases to exist; only beings with 35+ Gnosis or more objects of equal presence or individuals protected somehow against the Void can survive there, but slowly lose their attribute points for POW, which recovers at a rate of one a day. Naturally, something that remains in the interior is virtually immune to any kind of attack, since these cannot reach you. The dimensions of the site are determined by the level of the spell.
Casting Level 		Base 	Intermediate 	Advanced 	Arcane
Zeon 			300 	500 		800 		1200
Req. Intelligence 	11 	13 		15 		18
Base: 2m/2yd in diameter
Intermediate: 5m/5yd in diameter
Advanced: 15m/16yd in diameter
Arcane: 50m/54yd in diameter
Maintenance: 30 / 50 / 80 / 120

