
Dungeons & Dragons 3.5 Edition Index – Magic Items

http://www.crystalkeep.com/d20

Collected by Chet Erez (cerez@crystalkeep.com) and Charles Evans

Report Suggestions or Errors at http://www.crystalkeep.com/forums/index.php
March 26, 2007
Table of Contents
Page

2Personal Items

79Weapons & Ammunition

79Magic Options for Weapons & Ammunition

85Weapons

95Ammunitions

96Armors

96Magic Options for Armor

99Armors

103Shields

103Magic Options for Shields

105Shields

107Potions

109Wands

110Staves

116Rods

122Eberron Dragonmark Items

131Items Not Written Up

131Major Artifacts

131Minor Artifacts

131Relics

133Redeemed Evil Items

133Magic Item Sets

133Cursed Items

133Non-Humanoid Magic

133Psionic Items

133Dragoncraft Items

133Magic Vehicles

134Immobile Magic Items

134Items from Dragon

134Items from Dungeon

135Graft Items

135Items Missing Full Instructions

137Intelligent Items

138Appendix

138Revision History

138Key to Sourcebooks

Personal Items

Locations(DMG p214)

Head - 1 headband, hat, helmet, or phylactery.

Face - 1 pair of eyes, lenses, goggles, or a mask

Neck - 1 amulet, brooch, medallion, necklace, periapt, or scarab

Chest - 1 vest, vestment, or shirt

Body - 1 robe or suit of armor

Back - 1 cloak, cape, or mantle

Wrists - 1 pair of bracers or bracelets

Hands - 2 gloves or gauntlets

Finger (l/r) - 2 rings

Waist - 1 belt

Feet - 1 pair of boots, shoes, or slippers

	Personal Items
	Reference
	Effect
	Loc.
	Type
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Goodberry Wine
	(5Nat p082)
	Jug of Wine.
Drinking 1 dose heals 8 hp and the provides nourishment of 1 meal. A creature can only benefit from one dose per 8 hours.

Contains 5 doses
	—
	Combo

Healing

Food
	Faint
Trans
	1
	Craft Wondrous Item

Goodberry
	125
	10
	250

	Ring of Adamantine Touch
	(BoED p115)
	The wearer’s melee & natural attacks are treated as Adamantine for purposes of overcoming Damage Reduction.
	Finger
	Spell Effect
	Strong

Trans
	12
	Forge Ring

Touch of Adamantine
	60,000
	4,800
	120,000

	Ring of Affliction

	(BoED p115)
	A target hit by the wearer’s natural or unarmed attacks gains an Affliction(BoED p35) (FortNeg DC17).
	Finger
	Spell Effect
	Strong

Necro

[good]
	12
	Forge Ring

Touch of Adamantine

Creator must be Good
	36,000
	2,880
	72,000

	Ring of Solar Wings

	(BoED p115)
	The wearer gains gleaming white wings, which grant Fly 150’ (good).

If the ring is removed, Feather Fall activates immediately.
	Finger
	Move
	Strong

Trans
	12
	Forge Ring

Feather Fall

Polymorph
	59,000
	4,720
	118,000

	Ring of Vengeance

	(BoED p115)
	Good creature only:

If killed, the creature that struck the killing blow takes 15d6 damage (Ref½ DC19), then the ring dissolves.
	Finger
	Defense
	Strong

Abj

[good]
	15
	Forge Ring

Vengeance Halo
Creator must be Good
	2,250
	180
	4,500

	Antimagic Shackles

	(BoED p116)
	Adamantine Shackles that resize to fit any creature from Small-size to Large-size. Break DC 40. Escape DC 28.

Antimagic Field, in a 5’ radius around the shackles, when locked.
	Wrists (2)
	Trap
	Mod

Abj
	11
	Craft Wondrous Item

Antimagic Field
	66,000
	5,280
	132,000

	Incense of Consecration

	(BoED p116)
	Consecrate, in a 20’ Emanation when burned in a censer or thurible. The effect moves with the incense. After 6 hours, the effect ends.

Single use.
	—
	Combo

Single Use

Spell Effect
	Faint

Evoc
	3
	Craft Wondrous Item

Consecrate
	150
	12
	300

	Retributive Amulet

	(BoED p116)
	+2 Sacred bonus to AC.

Half the hit-point damage the wearer takes from melee attacks is transferred to the attacker.
	Neck
	Defense
	Faint

Abj
	5
	Craft Wondrous Item

Shield Other
	28,000
	2,240
	56,000

	Shackles of Silence

	(BoED p116)
	Iron shackles that resize to fit any creature from Small-size to Large-size. Break & Escape DC 28.

Silence, in a 2 ½’ radius around the shackles when locked (5’ radius if on a Large-size creature).

If broken or slipped out of, the shackles ring for 1 round in alarm.
	Wrists (2)
	Trap
	Faint

Abj

Ill
	3
	Craft Wondrous Item

Alarm

Silence
	6,000
	480
	12,000

	Starmantle Cloak

	(BoED p116)
	Black cloak with tiny stars.

Gives off light as a torch.

Non-magic weapons & missiles that hit the wearer are destroyed & do no damage.

If hit by a magic weapon or missile, the wearer gets a Reflex save vs. DC 15 for ½ damage.
	Back
	Spell Effect
	Mod

Abj
	11
	Craft Wondrous Item

Starmantle
	66,000
	5,280
	132,000

	Thurible of Consecration

	(BoED p116)
	Golden incense burner marked with a Deity’s symbol.

Cleric of the Thurible’s Deity only:

Incense of Consecration burned in the Thurible has double effect.
	—
	Class – Cleric
	Faint

Evoc
	5
	Craft Wondrous Item

Consecrate

Creator must be a Cleric of the target Deity
	2,500
	200
	5,000

	Trumpet of Doom

	(BoED p116)
	Masterwork Brass Trumpet

All Evil creatures within 100’ when blown are Shaken for 1 minute (WillNeg DC14). Usable 3/day.
	—
	Offense
	Mod

Necro
	6
	Craft Wondrous Item

Doom
	3,593
	287
	7,185

	Trumpet of Healing

	(BoED p116)
	Masterwork Trumpet

Activation requires a Perform (wind instruments) check vs. DC 15.

Three times per day, all non-evil creatures within 360’ of the trumpet receive one of the following: Remove Blindness / Deafness, Remove Disease, Sure Serious Wounds, or Neutralize Poison.

One time per day, one non-evil creature within 360’ of the trumpet receives the following: Heal.

The person playing the trumpet does not benefit from its healing.

Evil creatures cannot hear the trumpet.
	—
	Instrument
	Strong

Conj
	13
	Craft Wondrous Item

Cure Serious Wounds

Heal

Neutralize Poison

Remove Blindness / Deafness

Remove Disease

Creator must be Good
	57,720
	4,618
	115,440

	Vambraces of Evil’s Warding

	 (BoED p116)
	Ranged attacks made by Evil creatures against the wearer receive a –4 penalty.

Evil creatures only:

2d6 damage per round of wearing the vambraces.
	Wrists (2)
	Defense
	Faint

Abj
	5
	Craft Wondrous Item

Protection from Arrows
Creator must be Good
	9,000
	720
	18,000

	Filcher’s Friend

	(CAdv p130)
	Plain looking steel ring.

+5 bonus on Slight of Hand checks involving metal objects.

Pulls a metal object weighing no more than 1 ounce within 1’ towards the wearer’s hand on command.
	Finger
	Skill
	Faint

Trans
	12
	Forge Ring

Mage Hand
	1,250
	100
	2,500

	Ring of Lockpicking
	(CAdv p130)
	+5 bonus on Open Lock checks.

Knock by touch, usable 1/day.
	Finger
	Skill
	Faint

Trans
	3
	Forge Ring

Knock
	2,250
	180
	4,500

	Amulet of Aberrant Empathy

	(CAdv p132)
	The wearer may use Handle Animal checks in place of Diplomacy checks when trying to influence the attitude of an Aberration with an Intelligence of up to 9.
	Neck
	Skill
	Mod

Ench
	11
	Craft Wondrous Item

Charm Monster
	700
	56
	1,400

	Armbands of Might

	(CAdv p132)
	Pair of bronze armbands.

+2 bonus on Strength and Strength-based skill checks.

If the wearer is using Power Attack with at least a –2 penalty on the attack roll, he/she receives an additional +2 bonus on damage.
	Wrists (2)
	Skill
	Faint Trans
	3
	Craft Wondrous Item

Bull’s Strength
	2,050
	164
	4,100

	Badge of Valor

	(CAdv p132)
	Broach made of gold.

+2 Morale bonus on saves vs. Fear (stacks with the bonus from a Paladin’s Aura of Courage ability and a Bard’s Inspire Courage ability).

+4 bonus on checks to avoid being Intimidated.
	Neck
	Save
	Faint

Ench
	4
	Craft Wondrous Item

Heroism
	500
	40
	1,000

	Choker of Eloquence, Greater
	(CAdv p132)
	Necklace made from ivory and jade.

+10 Competence bonus on Bluff, Diplomacy, and Perform (sing) checks.
	Neck
	Skill
	Mod

Trans
	6
	Craft Wondrous Item
	12,000
	960
	24,000

	Choker of Eloquence, Lesser
	(CAdv p132)
	Necklace made from ivory and jade.

+5 Competence bonus on Bluff, Diplomacy, and Perform (sing) checks.
	Neck
	Skill
	Mod

Trans
	6
	Craft Wondrous Item
	3,000
	240
	6,000

	Collar of Obedience
	(CAdv p132)
	Collar for an Animal or Magical Beast.

The DC for Handle Animal checks to Handle, Push, Teach, Train, or Rear the creature wearing the collar are reduced by 5.
	Neck
	Creature
	Faint

Ench
	3
	Craft Wondrous Item

Charm Animal
	750
	60
	1,500

	Crown of Steady Rulership
	(CAdv p132)
	Ornate, gold crown.

+5 Competence bonus on Sense Motive checks and Spot check made to see through disguises.
	Head
	Skill
	Faint

Div
	3
	Craft Wondrous Item

See Invisibility
	2,250
	180
	4,500

	Flute of the Snake

	(CAdv p132)
	Masterwork Flute.

Charm Animal (snakes only), activated by making a Perform (wind instrument) check vs. DC 15. Usable 3/day.

Summon Nature’s Ally IV (1d4+1 Medium Vipers only), activated by making a Perform(wind instrument) check vs. DC 15. Usable 1/day.
	—
	Instrument
	Mod

Conj

Ench
	7
	Craft Wondrous Item

Charm Animal

Summon Nature’s Ally IV
	7,700
	616
	15,400

	Harp of the Immortal Maestro

	(CAdv p132)
	Masterwork Harp.

1 rank of Perform (stringed instrument) only:

Levitate, 1/day.

Magic Circle against Evil, 1/day.

15 ranks of Perform (stringed instrument) only:

Cure Critical Wounds, 1/day.

Displacement, 1/day.

Summon Monster V, 1/day.
	—
	Instrument
	Mod

Abj

Conj

Ill

Trans
	9
	Craft Wondrous Item

Cure Critical Wounds

Displacement

Levitate

Magic Circle against Evil

Summon Monster V

Creator must have 15 ranks in Perform (stringed instrument)
	25,500
	2040
	51,000

	Headband of Conscious Effort
	(CAdv p133)
	The wearer can make a Concentration check in places of a Fortitude save. Usable 1/day as an Immediate Action.
	Head
	Save
	Mod

Trans
	6
	Craft Wondrous Item

Bear’s Endurance
	2,000
	160
	4,000

	Jumping Caltrops

	(CAdv p133)
	Bag of Animated Caltrops.

When the bag is empties, a 5’ square is filled with animated caltrops. Any creature moving through the square at normal speed is attacked by 4 (half speed = 2, quarter speed or less = 0). Each caltrop is a Diminutive-sized CR ¼ Construct that can damage the foot.

The caltrops can be “ordered” back into their bag. After 11 rounds total, the caltrops lose their magic, though they still can be used as normal caltrops.
	—
	Summon
	Mod

Trans
	11
	Craft Wondrous Item

Animate Objects
	75
	6
	150

	Lute of the Wandering Minstrel

	(CAdv p133)
	Masterwork Lute.

1 rank of Perform (stringed instrument) only:

Levitate, 1/day.

Magic Circle against Evil, 1/day.

5 ranks of Perform (stringed instrument) only:

Expeditious Retreat, 1/day.

Haste, 1/day.

Phantom Steed, 1/day.
	—
	Instrument
	Faint

Abj

Conj

Trans
	5
	Craft Wondrous Item

Expeditious Retreat

Haste

Levitate

Magic Circle against Evil

Phantom Steed

Creator must have 5 ranks in Perform (stringed instrument)
	14,750
	1,180
	29,500

	Mandolin of the Inspiring Muse

	(CAdv p134)
	Masterwork Mandolin.

1 rank of Perform (stringed instrument) only:

Levitate, 1/day.

Magic Circle against Evil, 1/day.

10 ranks of Perform (stringed instrument) only:

Crushing Despair, 1/day.

Dominate Person, 1/day.

Good Hope, 1/day.
	—
	Instrument
	Faint

Abj

Ench

Trans
	9
	Craft Wondrous Item

Crushing Despair

Dominate Person

Good Hope

Levitate

Magic Circle against Evil

Creator must have 10 ranks in Perform (stringed instrument)
	21,000
	1,680
	42,000

	Mask of Lies

	(CAdv p134)
	Black, featureless mask with slits for eyes and mouth.

Disguise Self, at will.

Undetectable Alignment, always on.
+5 Competence bonus on Bluff checks
	Face
	Spell Effect
	Faint

Abj

Ill
	5
	Craft Wondrous Item

Disguise Self

Undetectable Alignment
	8,500
	680
	17,000

	Medal of Gallantry

	(CAdv p134)
	Silver brooch.

Sanctuary, 3/day. Activated as a Swift Action. If the wearer attacks while Sanctuary is in effect, he/she receives a
–1 Morale penalty on that attack and all subsequent attacks for the following hour.

+2 bonus on Diplomacy checks.

–2 penalty on Bluff checks. Remains for 24 hours after the Medal has been removed.
	Neck
	Spell Effect
	Faint

Abj
	3
	Craft Wondrous Item

Sanctuary
	550
	44
	1,100

	Monocle of Perusal

	(CAdv p134)
	Single crystal lens.

+5 Competence bonus on Appraise checks.

Identify, 1/day.
	Face
	Skill
	Faint

Div
	3
	Craft Wondrous Item

Identify
	3,250
	260
	6,500

	Papyrus of Deception

	(CAdv p134)
	Enchanted sheet of paper that can change its texture, color, and size (up to 12” on a side & down to 3” on a side).

+5 Enhancement bonus on Forgery checks, when it is the basis of the forged document. It may be reused.
	—
	Skill
	Faint

Div
	5
	Craft Wondrous Item

Read Magic
	1,000
	80
	2,000

	Pendant of Draconic Empathy

	(CAdv p134)
	The wearer may use Handle Animal checks in place of Diplomacy checks when trying to influence the attitude of a Dragon with an Intelligence of up to 11.
	Neck
	Skill
	Mod

Ench
	11
	Craft Wondrous Item

Charm Monster
	1,650
	132
	3,300

	Possum Pouch

	(CAdv p134)
	12” diameter & 2” thick circular bag.

The bag to adhere to a Humanoid’s abdomen and blend in with the skin on command. Requires a Search check vs. DC 30 to find.
	—
	Storage
	Faint

Ill
	3
	Craft Wondrous Item

Disguise Self
	900
	72
	1,800

	Sandals of
Harmonious Balance

	(CAdv p134)
	Plain-looking wood and leather sandals.

+10 Insight bonus on Balance checks.

The wearer may balance on a vertical surface with the appropriate Balance check. If successful, the wearer may make attacks, etc., as if Balancing instead of Climbing.

10 ranks of Balance only:

The wearer may balance on liquids and other surfaces that would not normally support the wearer’s weight. On each consecutive round, the DC increases by 5.
	Feet
	Skill
	Mod

Trans
	8
	Craft Wondrous Item

Balancing Lorecall
	7,000
	560
	14,000

	Scarf of Warmth

	(CAdv p135)
	Wool scarf.

+4 bonus on Fortitude saves to resist the effects of cold weather
	Neck
	Save
	Faint

Abj
	3
	Craft Wondrous Item

Endure Elements
	125
	10
	250

	Shawl of Bewitching

	(CAdv p135)
	Simple-looking shawl.

+5 Competence bonus on Bluff checks made to conceal the truth.

+1 effective Caster level when casting a Enchantment (charm) spell.
	Back
	Skill
	Faint

Ench
	3
	Craft Wondrous Item

Charm Person
	1,750
	140
	3,500

	Spellsight Spectacles

	(CAdv p135)
	+5 Competence bonus on Spellcraft checks made to decipher scrolls.

+5 Competence bonus on Use Magic Device checks made to use scrolls.
	Face
	Skill
	Faint

Div
	3
	Craft Wondrous Item

Read Magic
	1,250
	100
	2,500

	Spool of Endless Rope

	(CAdv p135)
	500’ of fine silk rope that only weights 1 pound & fits on a belt spool.

Any rope that is cut from the spool disappears immediately & the spool is replenished up to 500’ again.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	1,000
	80
	2,000

	Strings of Spell Storing

	(CAdv p136)
	Set of strings for a string instrument.

When strung in an appropriate Masterwork instrument, up to 5 spell levels may be stored in these strings.

To ‘cast’ a spell, the user must make a Perform (string instrument) check vs. DC 15. The spell has no Arcane Failure chance, uses no material components or focuses, and costs no XP.

To charge the strings with a spell, the user must have at least 1 rank in Perform (string instrument) and must make a Perform check vs. DC 10 + spell level. The user loses the spell even if the check fails.
	—
	Spell Storage
	Mod

Evoc
	9
	Craft Wondrous Item

Imbue with Spell Ability

Creator must have
5 ranks in Perform (stringed instrument)
	22,500
	1,800
	45,000

	Stylus of the Masterful Hand

	(CAdv p136)
	Elegant metal stylus.

+5 Competence bonus on Forgery checks.

Able to remember 3 instances of handwriting. The user makes a skill check & the roll for that forgery is “stored” (i.e., any following attempt to forge that specific handwriting can use the same roll over and over again). The “remembered” handwriting can be changed on command.
	—
	Skill
	Faint

Div
	3
	Craft Wondrous Item

Read Magic
	1,500
	120
	3,000

	Trumpeter’s Gift

	(CAdv p136)
	Metal mouthpiece for any wind instrument.

When attached to a wind instrument,
+5 Competence bonus on Perform (wind instrument) checks.

Shout, 1/day. If the wind instrument the mouthpiece was attached to was not Masterwork quality, the instrument is destroyed by this effect.
	—
	Skill
	Mod

Evoc
	7
	Craft Wondrous Item

Shout
	6,350
	508
	12,700

	Tunic of Steady Spellcasting
	(CAdv p136)
	+5 Competence bonus on Concentration checks.
	Body
	Skill
	Faint

Trans
	3
	Craft Wondrous Item

Bear’s Endurance
	1,250
	100
	2,500

	Vial of the Last Gasp
	 (CAdv p136)
	Vial containing some of the final breath of a famous figure.

Activated by inhaling the contents (use the same rules as drinking a potion). Effects last for 10 minutes:

+2 Enhancement bonus to Strength.

+1 effective caster level.

+4 Insight bonus to a single skill from the following list: Craft, Knowledge, Profession This matches the highest ranked skill of the famous figure.

Single use.
	—
	Combo

Ability Score

Skill

Single Use
	Faint

Necro
	4
	Craft Wondrous Item

Death Knell
	1,100
	88
	2,200

	Ring of Arcane Might

	 (CArc p144)
	An Arcane Caster wearing this ring gains +1 effective Caster level for spell effects, caster checks, and attempts to penetrate Spell Resistance.
	Finger
	Class – Arcane Caster
	Mod

Abj
	8
	Forge Ring

Limited Wish

Greater Magic Weapon
	10,000
	800
	20,000

	Ring of Lore

	(CArc p144)
	Legend Lore, 1/week.

Stone Tell, 1/week.

Can find magic traps made by glyphs, runes, sigils, & symbols as if he/she was a Rogue.
	Finger
	Spell Effect
	Strong

Div
	12
	Forge Ring

Find Traps

Legend Lore

Stone Tell
	16,125
	1,290
	32,250

	Ring of Spell Battle

	(CArc p144)
	Know of all spell casting within 60’ & can identify these spells (even if not seen) on a Spellcraft check vs. DC (15 + spell level).

Once per day, the wearer can Counter an identified spell (no Dispel Check needed) or change its target / center of effect to a new target / point within 60’.
	Finger
	Misc.
	Strong Div
	14
	Forge Ring

Detect Magic

Dispel Magic

Spell Turning
Creator must have at least 10 ranks in Spellcraft
	33,800
	2,704
	67,600

	Ring of Theurgy
	(CArc p145)
	An Arcane Caster may transfer up to three Arcane spells of any level into the ring.

Caster of Prepared Arcane spells only:

If you have spell slots for the day that you have not memorized a spell into, you may transfer a spell from the ring into an ‘empty’ slot as if the spell had been memorized. The two spells must be of the same level. After doing this, the spell is gone from the ring.

Caster of Impromptu Arcane spells only:

You may cast one of the spells in the ring as if it were one of your known spells, though after doing this, the spell is gone from the ring.
	Finger
	Class – Arcane Caster
	Mod

Univ
	12
	Forge Ring

Rary’s Mnemonic Enhancer
	10,000
	800
	20,000

	Aroma of Curdled
Death

	(CArc p147)
	Dark liquid in a stoppered bottle.

If applied to a creature like a perfume, the creature is surrounded by a 10’ radius invisible cloud that moves with the wearer & lasts for 1 minute. The wearer is immune to the cloud’s effect (see below).

If the bottle is left open or poured out, a 5’ radius invisible and immobile cloud forms.

In either case, the cloud’s effect is based on the creature’s HD:

HD
Effect

up to 3
Death (no save)

4-5
Death (Fort vs. DC17 for 1d4 Constitution dmg)

6+
1d4 Constitution dmg (Fort½, DC17)

Single use.
	—
	Combo

Single Use

Spell Effect
	Mod Conj
	9
	Craft Wondrous Item

Cloudkill

Creator must have at least 4 ranks in Craft(alchemy)
	2,250
	180
	4,500

	Aroma of Dreams

	(CArc p147)
	Dark liquid in a stoppered bottle.

If applied to a creature like a perfume, the creature is surrounded by a 10’ radius invisible cloud that moves with the wearer & lasts for 1 minute. The wearer is immune to the cloud’s effect (see below).

If the bottle is left open or poured out, a 5’ radius invisible and immobile cloud forms.

In either case, the cloud’s effect is an Inhaled Poison (sleep for 1 minute / sleep for 1 hour / Fort14).

Single use.
	—
	Combo

Single Use

Spell Effect
	Faint Ench
	5
	Craft Wondrous Item

Deep Slumber

Creator must have at least 4 ranks in Craft(alchemy)
	750
	60
	1,500

	Belt of Many Pockets

	(CArc p147)
	Belt of 64 pockets, each of which can hold up to 10 lbs or 1 cubic foot, yet remain weightless.

A pocket can safely hold the wearer’s Familiar. While within, the familiar does not need food, water, or air. These benefits only apply to the wearer’s Familiar.
	Waist
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Familiar Pocket

Leomund’s Secret Chest

Locate Object
	5,500
	440
	11,000

	Belt of Spell Resistance

	(CArc p148)
	Spell Resistance 21
	Waist
	Defense
	Mod

Abj
	9
	Craft Wondrous Item

Spell Resistance
	45,000
	3,600
	90,000

	Book of Blood
	(CArc p148)
	Red leather spellbook with vellum pages weighing 3 pounds. Is Waterproof, Fireproof, & Lockable.

Holds 45 spell levels.

Summon Monster IV (Yeth Hound only), 1/day.

Finger of Death, 1/day. User looses 1hp permanently.
	—
	Spell Effect
	Strong

Conj

Necro
	13
	Craft Wondrous Item

Summon Monster IV

Finger of Death
	10,650
	852
	21,300

	Chasuble of Fell Power, Greater

	(CArc p148)
	Long strip of scarlet cloth embroidered with arcane sigils.

+2d6 damage when the wearer uses the Warlock class ability Eldritch Blast
–or– a [chaotic] spell that does hp dmg.
	Body
	Offense
	Mod Evoc
	9
	Craft Wondrous Item

Chaos Hammer –or– creator has the Eldritch Blast ability
	9,000
	720
	18,000

	Chasuble of Fell Power, Lesser

	(CArc p148)
	Long strip of scarlet cloth embroidered with arcane sigils.

+1d6 damage when the wearer uses the Warlock class ability Eldritch Blast
–or– a [chaotic] spell that does hp dmg.
	Body
	Offense
	Mod Evoc
	6
	Craft Wondrous Item

Chaos Hammer –or– creator has the Eldritch Blast ability
	4,000
	320
	8,000

	Contract of Nepthas

	(CArc p148)
	Vellum contract with the specifics left blank.

When filled in and signed by two creatures, both are bound by the terms written on the contract. A signatory who breaks the terms is permanently Blind, Deaf, and mute (no save, SR applies). These effects can only be broken by Remove Curse (min Caster level 8th) or Break Enchantment (DC25).

A contract signed by a creature under the effect of a [charm] or [compulsion] spell is void.

Single use.
	—
	Combo

Misc.

Single Use
	Mod

Ench
	11
	Craft Wondrous Item

Lesser Geas
	700
	56
	1,400

	Dust of Dispersion

	(CArc p148)
	Fine powder in a pouch.

When thrown in the air, creates a 10’ by 10’ by 10’ translucent cloud that does not provide Concealment. Any ranged attack made into or through the cloud has a 50% Miss Chance. Attacks made from inside the cloud have no penalties.

Cloud lasts for 3 minutes, unless there is a Strong (or faster) wind, which disperses it in 4 rounds (or faster).
Fire will also burn away the cloud.
Single use.
	—
	Combo

Defense

Single Use
	Faint

Ill
	3
	Craft Wondrous Item

Blur

Glitterdust
	1,050
	84
	2,100

	Dyrr’s Impervious Vestment
	(CArc p148)
	Black silk robe embroidered with Adamantine thread.

+9 Armor bonus to AC.

Blade Barrier, 1/day. Activated as a Full Round Action. Effect is centered on the wearer when cast & is 90’ in diameter & 20’ high. Lasts for up to 18 minutes (dismissible as a Standard Action). The wearer may pass through this Blade Barrier at will.
	Body
	Combo

AC

Spell Effect
	Strong

Abj
	18
	Craft Wondrous Item

Blade Barrier

Mage Armor
	61,500
	4,920
	123,000

	Fochlucan Bandore

	(CArc p148)
(CAdv p148)
	Masterwork Lute.

Light, 1/day.

+1 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

2 ranks of Perform (string instrument) only:

Flare, 1/day.

Mending, 1/day.

Message, 1/day.
	—
	Instrument
	Faint

Evoc

Trans
	3
	Craft Wondrous Item

Flare

Light

Mending

Message

Creator must be a Bard
	950
	76
	1,900

	Anstruth Harp

	(CArc p149)
	Masterwork Harp

+6 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

12 ranks of Perform (string instrument) only:

Control Water, 1/day.

Mass Cure Light Wounds, 1/day.

Mind Fog, 1/day.

11 or less ranks of Perform (string instrument) only:

1 Persistent Negative level.
	—
	Instrument
	Strong

various
	14
	Craft Wondrous Item

Control Water

Mass Cure Light Wounds

Mind Fog

Creator must be a Bard
	30,000
	2,400
	60,000

	Canaith Mandolin

	(CArc p149)
	Masterwork Mandolin.

+4 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

8 ranks of Perform (string instrument) only:

Cure Serious Wounds, 1/day.

Dispel Magic, 1/day.

Summon Monster III, 1/day.

7 or less ranks of Perform (string instrument) only

1 Persistent Negative level.
	—
	Instrument
	Mod

various
	8
	Craft Wondrous Item

Cure Serious Wounds

Dispel Magic

Summon Monster III

Creator must be a Bard
	11,700
	936
	23,400

	Cli Lyre

	(CArc p149)
	Masterwork Lyre.

+5 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

10 ranks of Perform (string instrument) only:

Break Enchantment, 1/day.

Dimension Door, 1/day.

Shout, 1/day.

9 or less ranks of Perform (string instrument) only:

1 Persistent Negative level.
	—
	Instrument
	Mod

various
	11
	Craft Wondrous Item

Break Enchantment

Dimension Door

Shout

Creator must be a Bard
	18,800
	1,504
	37,600

	Doss Lute

	(CArc p149)
	Masterwork Lute

+3 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

6 ranks of Perform (string instrument) only:

Delay Poison, 1/day.

Hold Person, 1/day.

Mirror Image, 1/day.

5 or less ranks of Perform (string instrument) only:

1 Persistent Negative level.
	—
	Instrument
	Faint

various
	5
	Craft Wondrous Item

Delay Poison

Hold Person

Mirror Image

Creator must be a Bard
	4,900
	392
	9,800

	Lenses of Darkness

	(CArc p149)
	+4 Circumstance bonus on saving throws vs. spells with the ‘light’ descriptor, Illusion (pattern) spells, & effects that cause blindness due to light.
	Face
	Save
	Faint

Abj

Evoc
	3
	Craft Wondrous Item
Darkness

Resistance
	3,850
	308
	7,700

	Mac-Fuirmidh Cithern

	(CArc p149)
	Masterwork Lute.

+2 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

4 ranks of Perform (string instrument) only:

Cure Light Wounds, 1/day.

Mage Armor, 1/day.

Sleep, 1/day.
	—
	Instrument
	Faint

various
	3
	Craft Wondrous Item

Cure Light Wounds

Mage Armor

Sleep

Creator must be a Bard
	1,450
	116
	2,900

	Ollamh Harp

	(CArc p149)
	Masterwork Harp.

+7 Competence bonus on Bardic Music for Countersong, Fascinate, & Suggestion.

14 ranks of Perform (string instrument) only:

Control Weather, 1/day.

Eye-Bite, 1/day.

Repulsion, 1/day.

13 or less ranks of Perform (string instrument) only:

1 Persistent Negative level.
	—
	Instrument
	Strong

various
	17
	Craft Wondrous Item

Control Weather

Eye-Bite

Repulsion
Creator must be a Bard
	41,800
	3,344
	83,600

	Phoenix Helm

	(CArc p149)
	Copper helmet shaped like a phoenix.

Gain Low-Light Vision.

Feather Fall, 1/day.

Flame Arrow, 1/day.

Fly, 1/day.

Resist Energy, 1/day.

Speak with Animals (birds only), 1/day.
	Head
	Spell Effect
	Mod

various
	9
	Craft Wondrous Item
Feather Fall

Flame Arrow

Fly

Low-Light Vision

Resist Energy

Speak with Animals
	26,500
	2,120
	53,000

	Powder of the Black Veil

	(CArc p150)
	Pinch of sooty, black powder.

When thrown in the air, fills a 10’ radius Spread by 10’ high area with a black cloud that lasts for 2d4 rounds. Any creature that comes in contact with the cloud becomes Blind while inside the cloud (no save) and remains Blind for 1d4 rounds after leaving (WillNeg, DC13).

Single Use
	—
	Combo

Single Use

Misc.
	Faint

Necro
	3
	Craft Wondrous Item

Blindness / Deafness
	375
	30
	750

	Rug of Welcome

	 (CArc p150)
	A 10’ by 5’ rug of high quality which weighs 15 pounds.

When activated, the rug will Grapple any creature (up to Large size) that steps on it without saying the password. It maintains its Grapple / Hold until ordered to release the creature.

The rug is a CR5 Large Construct with Improved Grab, +23 Grapple check, AC of 20, & 71 hp.
	—
	Defense
	Mod

Evoc

Trans
	11
	Craft Wondrous Item
Animate Object

Bigby’s Grasping Hand
	15,000
	1,200
	30,000

	Sending Stones
	(CArc p150)
	A pair of unworked stones weighing one pound each.

Sending to other stone only, 1/day. If the target stone is not in a creature’s possession, the user knows that no message is sent.
	—
	Spell Effect
	Mod

Evoc
	7
	Craft Wondrous Item
Sending
	7,500
	600
	15,000

	Thought Bottle

	(CArc p150)
	Flask of thick green glass.

Can be used for one of the following at any given time:

Store up to five Thoughts or Memories – a stored Thought is an event or piece of information that is transferred into the bottle. The originator of the Thought know its nature (i.e., “the identity of the killer”), but not the specifics (i.e., who the killer actually is). Another creature can gain the Thought (and remove it from the bottle in the process).
– a stored Memory is a full day’s experience. As above, the originator only has a vague idea of what happened and another creature can experience that day by taking it from the bottle.

Store one person’s Experience – the owner’s XP total (minus the 500XP cost for this ability) is stored in the bottle. The owner (and no one else) can restore his/her XP back to this total if they are lost (such as by a Negative Level or even Death).

Store Prepared Spells – the owner can place some or all of a day’s Prepared Spells into the bottle, which expends them from his/her memory. The owner (and no one else) can later retrieve these spells (much like a spellbook).
	—
	Misc.
	Strong

Ench
	13
	Craft Wondrous Item
Demand

Modify Memory
	10,000
	800
	20,000

	Vest of Resistance +1
	(CArc p150)
	+1 Resistance bonus to all saving throws
	Chest
	Save
	Faint

Abj
	5
	Craft Wondrous Item
Resistance
	500
	40
	1,000

	Vest of Resistance +2
	(CArc p150)
	+2 Resistance bonus to all saving throws
	Chest
	Save
	Faint

Abj
	5
	Craft Wondrous Item
Resistance

Creator must be 6th lvl
	2,000
	160
	4,000

	Vest of Resistance +3

	(CArc p150)
	+3 Resistance bonus to all saving throws
	Chest
	Save
	Faint

Abj
	5
	Craft Wondrous Item
Resistance

Creator must be 9th lvl
	4,500
	360
	9,000

	Vest of Resistance +4

	(CArc p150)
	+4 Resistance bonus to all saving throws
	Chest
	Save
	Faint

Abj
	5
	Craft Wondrous Item
Resistance

Creator must be 12th lvl
	8,000
	640
	16,000

	Vest of Resistance +5

	(CArc p150)
	+5 Resistance bonus to all saving throws
	Chest
	Save
	Faint

Abj
	5
	Craft Wondrous Item
Resistance

Creator must be 15th lvl
	12,500
	1,000
	25,000

	Bracers of Dawn

	(CWar p135)
	Pair of bejeweled bracers, one of which has a lens-and-dial contraption.

Generates light like a Bullseye lantern, as a Move Action. Unlimited use.

Searing Light, 3/day.
	Wrists (2)
	Spell Effect
	Mod

Evoc
	6
	Craft Wondrous Item

Searing Light
	13,000
	1,040
	26,000

	Gauntlet of Lassitude

	(CWar p135)
	Leather glove bound in brass. Reshapes itself to fit either hand.

Slow, as a touch attack. Duration of 5 rounds. WillNeg DC14.
	Hand (1)
	Spell Effect
	Faint

Trans
	5
	Craft Wondrous Item

Slow
	13,500
	1,080
	27,000

	Gauntlet of the Dwarven Forge
	 (CWar p135)
	Single iron gauntlet.

On command, gauntlet glows red-hot for 10 rounds:

Illuminates a 10’ radius

1d6+10 Fire damage as a touch attack

Half damage from Fire attacks

Evasion vs. Fire attacks
	Hand (1)
	Combo

Offense

Defense
	Mod

Evoc
	10
	Craft Wondrous Item

Fire Shield
	12,000
	960
	24,000

	Gauntlet of Utterdeath

	(CWar p136)
	Spiked Gauntlet of Jet-Black Steel

As a touch attack, opponent is reduced to smoldering cinders. On a successful Fortitude save vs. DC 20, opponent takes 10d6 damage. Usable 3/day.
	Hand (1)
	Spell Effect
	Strong

Necro
	13
	Craft Wondrous Item

Destruction
	48,000
	3,840
	96,000

	Sacred Scabbard

	(CWar p136)
	Scabbard that reshapes itself to hold any bladed weapon (dagger, sword, axe), including double weapons.

Bless Weapons on the stored weapon. Usable 3/day.
	—
	Spell Effect
	Faint

Trans
	4
	Craft Wondrous Item

Bless Weapon
	2,200
	176
	4,400

	Standard of Courage

	 (CWar p136)
	When attached to a two-handed hafted weapon only:

+4 Morale bonus vs. Fear effects to the wielder & all allies within 30’.
	—
	Defense
	Faint

Abj
	5
	Craft Wondrous Item

Remove Fear
	7,500
	600
	15,000

	Standard of Heroism

	 (CWar p136)
	When attached to a two-handed hafted weapon only:

+2 Morale bonus on attacks, saves, & skill checks –and– +4 Morale bonus vs. Fear effects to the wielder & all allies within 30’.
	—
	Defense
	Faint

Abj

Ench
	5
	Craft Wondrous Item

Heroism

Remove Fear
	20,000
	1,600
	40,000

	Standard of No Retreat

	(CWar p136)
	When attached to a two-handed hafted weapon only:

Creatures within 30’ are under the effect of Dimensional Anchor.

Creatures within 30’ cannot run away from the standard (WillNeg DC19).

+4 Morale bonus vs. Fear effects to the wielder & all allies within 30’.
	—
	Defense
	Mod

Abj
	11
	Craft Wondrous Item

Dimensional Anchor

Remove Fear
	72,500
	5,800
	145,000

	Ring of Animal Friendship
	(DMG p230)
	Charm Animal, on command.
	Finger
	Spell Effect
	Faint

Ench
	3
	Forge Ring

Charm Animal
	5,400
	432
	10,800

	Ring of Blinking
	(DMG p230)
	Blink, on command.
	Finger
	Spell Effect
	Mod

Trans
	7
	Forge Ring

Blink
	13,500
	1,080
	27,000

	Ring of Chameleon Power
	(DMG p230)
	+10 Competence bonus to Hide checks, as a Free Action.

Disguise Self, as a Standard Action.
	Finger
	Skill
	Faint

Ill
	3
	Forge Ring

Disguise Self

Invisibility
	6,350
	508
	12,700

	Ring of Climbing

	(DMG p230)
	+5 Competence bonus on Climb checks.
	Finger
	Skill
	Faint

Trans
	5
	Forge Ring

Creator must have 5 ranks in Climb
	1,250
	100
	2,500

	Ring of Climbing, Improved
	(DMG p230)
	+10 Competence bonus on Climb checks.
	Finger
	Skill
	Faint

Trans
	5
	Forge Ring

Creator must have 10 ranks in Climb
	5,000
	400
	10,000

	Ring of Counterspells

	(DMG p230)
	Can hold one spell of up to a 6th level.
If that spell is cast on the wearer, it is automatically countered & the ring is “empty”, ready to be recharged.
	Finger
	Defense
	Mod

Evoc
	11
	Forge Ring

Imbue with Spell Ability
	2,000
	160
	4,000

	Ring of Djinni Calling

	(DMG p230)
	Able to gate is a specific Djinni for 1 hour per day to obey the wearer. If the Djinni is ever slain, the ring looses its magic.
	Finger
	Summon
	Strong

Conj
	17
	Forge Ring

Gate
	62,500
	5,000
	125,000

	Ring of Elemental Command – Air
	(DMG p231)
	Feather Fall, as needed (self only).

When attuned:

Protection - Air Elementals cannot attack the wearer or approach within 5’

Charm Monster on an Air Elemental (DC 17). If the elemental makes it save, it is forever immune to that ring’s Charm & Protection ability.

Air Elementals or Outsiders respect and/or hate you & suffer a –1 penalty on attack rolls against the wearer.

When fighting Air Elementals or Outsiders, you gain a +4 Morale bonus on attacks, a +2 Resistance bonus on save, & bypass their damage reduction.

–2 on saves vs. earth-based effects.

Resist Electricity 30.

Gust of Wind, 2/day.

Wind Wall, on command.

Air Walk, 1/day (self only).

Chain Lightning, 1/week.
	Finger
	Combo

Defense

Spell Effect
	Strong

Conj
	15
	Forge Ring

Summon Monster VI

Feather Fall

Resist Elements

Gust of Wind

Wind Wall

Air Walk

Chain Lightning
	100,000
	8,000
	200,000

	Ring of Elemental Command – Earth
	(DMG p231)
	Meld into Stone, on command.

When attuned:

Protection - Earth Elementals cannot attack the wearer or approach within 5’

Charm Monster on an Earth Elemental (DC 17). If the elemental makes it save, it is forever immune to that ring’s Charm & Protection ability.

Earth Elementals or Outsiders respect and/or hate you & suffer a –1 penalty on attack rolls against the wearer.

When fighting Earth Elementals or Outsiders, you gain a +4 Morale bonus on attacks, a +2 Resistance bonus on save, & bypass their damage reduction.

–2 on save vs. air/electricity-based effects

Soften Earth or Stone, on command.

Stone Shape, 2/day.

Stoneskin, 1/week (self only).

Passwall, 2/week.

Wall of Stone, 1/day.
	Finger
	Combo

Defense

Spell Effect
	Strong

Conj
	15
	Forge Ring

Summon Monster VI

Meld into Stone

Soften Earth or Stone

Stone Shape

Stoneskin

Passwall

Wall of Stone
	100,000
	8,000
	200,000

	Ring of Elemental Command – Fire
	(DMG p231)
	Fire Resistance 20.

When attuned:

Protection - Fire Elementals cannot attack the wearer or approach within 5’

Charm Monster on an Fire Elemental (DC 17). If the elemental makes it save, it is forever immune to that ring’s Charm & Protection ability.

Fire Elementals or Outsiders respect and/or hate you & suffer a –1 penalty on attack rolls against the wearer.

When fighting Fire Elementals or Outsiders, you gain a +4 Morale bonus on attacks, a +2 Resistance bonus on save, & bypass their damage reduction.

–2 on save vs. water/cold-based effects.

Burning Hands, on command.

Flaming Sphere, 2/day.

Pyrotechnics, 2/day.

Wall of Fire, 1/day.

Flame Strike, 2/week.
	Finger
	Combo

Defense

Spell Effect
	Strong

Conj
	15
	Forge Ring

Summon Monster VI

Burning Hands

Flaming Sphere

Pyrotechnics

Wall of Fire

Flame Strike
	100,000
	8,000
	200,000

	Ring of Elemental Command – Water
	(DMG p231)
	Water Walk, always on.

When attuned:

Protection - Water Elementals cannot attack the wearer or approach within 5’

Charm Monster on an Water Elemental (DC 17). If the elemental makes it save, it is forever immune to that ring’s Charm & Protection ability.

Water Elementals or Outsiders respect and/or hate you & suffer a –1 penalty on attack rolls against the wearer.

When fighting Water Elementals or Outsiders, you gain a +4 Morale bonus on attacks, a +2 Resistance bonus on save, & bypass their damage reduction.

–2 on save vs. fire-based effects.

Create Water, on command.

Water Breathing, as needed.

Wall of Ice, 1/day.

Ice Storm, 2/week.

Control Water, 2/week.
	Finger
	Combo

Defense

Spell Effect
	Strong

Conj
	15
	Forge Ring

Summon Monster VI

Water Walk

Create Water

Water Breathing

Wall of Ice

Ice Storm

Control Water
	100,000
	8,000
	200,000

	Ring of Energy Resist., Greater – Acid
	 (DMG p232)
	Acid Resistance 30.
	Finger
	Defense
	Mod

Abj
	11
	Forge Ring

Resist Energy
	22,000
	1,760
	44,000

	Ring of Energy Resist., Greater – Cold
	 (DMG p232)
	Cold Resistance 30.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	22,000
	1,760
	44,000

	Ring of Energy Resist., Greater – Electricity
	 (DMG p232)
	Electricity Resistance 30.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	22,000
	1,760
	44,000

	Ring of Energy Resist., Greater – Fire
	 (DMG p232)
	Fire Resistance 30.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	22,000
	1,760
	44,000

	Ring of Energy Resist., Greater – Sonic
	 (DMG p232)
	Sonic Resistance 30.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	22,000
	1,760
	44,000

	Ring of Energy Resist., Major – Acid
	 (DMG p232)
	Acid Resistance 20.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	14,000
	1,120
	28,000

	Ring of Energy Resist., Major – Cold
	 (DMG p232)
	Cold Resistance 20.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	14,000
	1,120
	28,000

	Ring of Energy Resist., Major – Electricity
	 (DMG p232)
	Electricity Resistance 20.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	14,000
	1,120
	28,000

	Ring of Energy Resist., Major – Fire
	 (DMG p232)
	Fire Resistance 20.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	14,000
	1,120
	28,000

	Ring of Energy Resist., Major – Sonic
	 (DMG p232)
	Sonic Resistance 20.
	Finger
	Defense
	Faint

Abj
	7
	Forge Ring

Resist Energy
	14,000
	1,120
	28,000

	Ring of Energy Resist., Minor – Acid
	 (DMG p232)
	Acid Resistance 10.
	Finger
	Defense
	Faint

Abj
	3
	Forge Ring

Resist Energy
	6,000
	480
	12,000

	Ring of Energy Resist., Minor – Cold
	 (DMG p232)
	Cold Resistance 10.
	Finger
	Defense
	Faint

Abj
	3
	Forge Ring

Resist Energy
	6,000
	480
	12,000

	Ring of Energy Resist., Minor – Electricity
	 (DMG p232)
	Electricity Resistance 10.
	Finger
	Defense
	Faint

Abj
	3
	Forge Ring

Resist Energy
	6,000
	480
	12,000

	Ring of Energy Resist., Minor – Fire
	 (DMG p232)
	Fire Resistance 10.
	Finger
	Defense
	Faint

Abj
	3
	Forge Ring

Resist Energy
	6,000
	480
	12,000

	Ring of Energy Resist., Minor – Sonic
	 (DMG p232)
	Sonic Resistance 10.
	Finger
	Defense
	Faint

Abj
	3
	Forge Ring

Resist Energy
	6,000
	480
	12,000

	Ring of Evasion
	 (DMG p232)
	On Reflex saves for ½ damage, take no damage if save is successful.
	Finger
	Defense
	Mod

Trans
	7
	Forge Ring

Jump
	12,500
	1,000
	25,000

	Ring of Feather Falling
	(DMG p232)
	Feather Fall, automatically when the wearer falls more than 5’.
	Finger
	Spell Effect
	Faint

Trans
	1
	Forge Ring

Feather Fall
	1,100
	88
	2,200

	Ring of Force Shield

	(DMG p232)
	As a Free Action, activate or deactivate a shield made of force. It provides +2 AC, with no Armor Check penalty or Arcane Spell Failure chance.
	Finger
	Defense
	Mod

Evoc
	9
	Forge Ring

Wall of Force
	4,250
	340
	8,500

	Ring of Freedom of Movement
	(DMG p232)
	Freedom of Movement, always on
	Finger
	Spell Effect
	Mod

Abj
	7
	Forge Ring

Freedom of Movement
	20,000
	1,600
	40,000

	Ring of Friend Shield

	(DMG p232)
	Pair of rings.

Shield Other, at will, with no range limit. Can be initiated by either ring on the wearer of the other ring.
	Finger
	Spell Effect
	Mod

Abj
	10
	Forge Ring

Shield Other
	25,000
	2,000
	50,000

	Ring of Invisibility
	(DMG p232)
	Invisibility, on command.
	Finger
	Spell Effect
	Faint

Ill
	3
	Forge Ring

Invisibility
	10,000
	800
	20,000

	Ring of Jumping

	(DMG p232)
	+5 Competence bonus to Jump checks.
	Finger
	Skill
	Faint

Trans
	2
	Forge Ring

Creator must have 5 ranks in Jump
	1,250
	100
	2,500

	Ring of Jumping, Improved
	(DMG p232)
	+10 Competence bonus to Jump checks.
	Finger
	Skill
	Mod

Trans
	7
	Forge Ring

Creator must have 10 ranks in Jump
	5,000
	400
	10,000

	Ring of Mind Shielding

	(DMG p232)
	Wearer is immune to Detect Thoughts, Discern Lies, and all attempts to determine alignment.
	Finger
	Defense
	Faint

Abj
	3
	Forge Ring

Nondetection
	4,000
	320
	8,000

	Ring of Protection +1
	(DMG p232)
	+1 Deflection bonus to AC
	Finger
	AC
	Faint

Abj
	5
	Forge Ring

Shield of Faith
	1,000
	80
	2,000

	Ring of Protection +2
	 (DMG p232)
	+2 Deflection bonus to AC
	Finger
	AC
	Faint

Abj
	5
	Forge Ring

Shield of Faith
Creator must be at least 6th level
	4,000
	320
	8,000

	Ring of Protection +3
	 (DMG p232)
	+3 Deflection bonus to AC.
	Finger
	AC
	Faint

Abj
	5
	Forge Ring

Shield of Faith Creator must be at least 9th level
	9,000
	720
	18,000

	Ring of Protection +4
	 (DMG p232)
	+4 Deflection bonus to AC
	Finger
	AC
	Faint

Abj
	5
	Forge Ring

Shield of Faith Creator must be at least 12th level
	16,000
	1,280
	32,000

	Ring of Protection +5
	 (DMG p232)
	+5 Deflection bonus to AC
	Finger
	AC
	Faint

Abj
	5
	Forge Ring

Shield of Faith

 Creator must be at least 15th level
	25,000
	2,000
	50,000

	Ring of Ram

	(DMG p232)
	A force-bolt in the shape of a ram is generated by this ring on command. The wearer decides if 1, 2, or 3 charges are expended with each use.

If aimed at a door, make an Open Door check at (+6 + the number of charges).

Otherwise, make a ranged attack with a 50’ limit doing 1d6/charge damage. If within 30’, the target also subject to a Bull Rush at (+10 + the number of charges).

50 charges.
	Finger
	Offense
	Mod

Trans
	9
	Forge Ring

Bull’s Strength

Telekinesis
	4,300
	344
	8,600

	Ring of Regeneration

	(DMG p232)
	Ring can only heal damage taken while it is worn.

Regain 1 hit point back every hour.

Regain 1 point of subdual damage back every 5 minutes.

Limbs, etc., will regenerate too.
	Finger
	Healing
	Strong

Conj
	15
	Forge Ring

Regenerate
	45,000
	3,600
	90,000

	Ring of Shooting Stars

	(DMG p232)
	At night under the open sky –or– in an area of shadows only:

Dancing Lights, 1/hour.

Light, 2/night.

Ball Lightning, 1/night. The user creates 1-4 glowing balls that appear to be Dancing Lights. A sphere has a movement of 120’, a range of 120’, & must be used within 4 rounds of its release. Any creature that comes within 5’ of a sphere causes it to discharge, causing electrical damage. The spheres can be released one at time anytime during the night.
4 balls at 1d6 each; 3 balls at 2d6 each;
2 balls at 3d6 each; or 1 ball at 4d6.

Shooting Stars, 3/week. Up to 3 shooting stars can be launched as a single action. Each does 12 hp impact damage (Ref save vs. DC 13 to avoid) & explodes in a 5’ radius for 24hp fire damage. Range is 70’.

Underground –or– indoors at night only:

Faerie Fire, 2/day.

Spark Shower, 1/day. All creatures in a 20’ long cone with a 10’ wide base take at least 2d8 damage. If a creature has metal armor or a metal weapon, it takes 4d8 damage instead.
	Finger
	Offense
	Strong

Evoc
	12
	Forge Ring

Light

Faerie Fire

Fireball

Lighting Bolt
	25,000
	2,000
	50,000

	Ring of Spell Storing

	(DMG p233)
	Holds up to 5 levels of single-use spells. Any spell-caster can “cast spells” in to the ring for later use, assuming there are available levels remaining in the ring.

When put on, the wearer immediately knows that spells are in the ring. Anyone can cast the spells.
	Finger
	Spell Storage
	Mod

Evoc
	9
	Forge Ring

Imbue with Spell Ability
	25,000
	2,000
	50,000

	Ring of Spell Storing, Major

	(DMG p233)
	Holds up to 10 levels of single-use spells. Any spell-caster can “cast spells” in to the ring for later use, assuming there are available levels remaining in the ring.

When put on, the wearer immediately knows that spells are in the ring. Anyone can cast the spells.
	Finger
	Spell Storage
	Strong

Evoc
	17
	Forge Ring

Imbue with Spell Ability
	100,000
	8,000
	200,000

	Ring of Spell Storing, Minor

	(DMG p233)
	Holds up to 3 levels of single-use spells. Any spell-caster can “cast spells” in to the ring for later use, assuming there are available levels remaining in the ring.

When put on, the wearer immediately knows that spells are in the ring. Anyone can cast the spells.
	Finger
	Spell Storage
	Faint

Evoc
	5
	Forge Ring

Imbue with Spell Ability
	9,000
	720
	18,000

	Ring of Spell Turning
	(DMG p233)
	Spell Turning, on command.
	Finger
	Spell Effect
	Strong

Abj
	13
	Forge Ring

Spell Turning
	49,140
	3,931
	98,280

	Ring of Sustenance

	(DMG p233)
	Must be worn 1 week to activate.

Wearer does not require food, water, & only needs 2 hours of sleep per night.
	Finger
	Food
	Faint

Conj
	5
	Forge Ring

Create Food and Water
	1,250
	100
	2,500

	Ring of Swimming

	(DMG p233)
	+5 Competence bonus on Swim checks.
	Finger
	Skill
	Faint

Trans
	2
	Forge Ring

Creator must have 5 ranks of Swim
	1,250
	100
	2,500

	Ring of Swimming, Improved
	(DMG p233)
	+10 Competence bonus on Swim checks.
	Finger
	Skill
	Mod

Trans
	7
	Forge Ring

Creator must have 10 ranks of Swim
	5,000
	400
	10,000

	Ring of Telekinesis
	(DMG p233)
	Telekinesis, on command
	Finger
	Spell Effect
	Mod

Trans
	9
	Forge Ring

Telekinesis
	37,500
	3,000
	75,000

	Ring of Three Wishes
	(DMG p233)
	Wish, 3 uses.
	Finger
	Spell Effect
	Strong

Evoc
	20
	Forge Ring

Wish –or– Miracle
	11,475
	15,918
	97,950

	Ring of Water Walking
	(DMG p233)
	Water Walk, always on.
	Finger
	Spell Effect
	Mod

Trans
	9
	Forge Ring

Water Walk
	7,500
	600
	15,000

	Ring of Wizardry I

	(DMG p233)
	Doubles an Arcane spellcaster’s base number of 1st level spells per day.
	Finger
	Spell Restore
	Mod

no school
	11
	Forge Ring

Limited Wish
	10,000
	800
	20,000

	Ring of Wizardry II

	(DMG p233)
	Doubles an Arcane spellcaster’s base number of 2nd level spells per day.
	Finger
	Spell Restore
	Strong

no school
	14
	Forge Ring

Limited Wish
	20,000
	1,600
	40,000

	Ring of Wizardry III

	(DMG p233)
	Doubles an Arcane spellcaster’s base number of 3rd level spells per day.
	Finger
	Spell Restore
	Strong

no school
	17
	Forge Ring

Limited Wish
	35,000
	2,800
	70,000

	Ring of Wizardry IV

	(DMG p233)
	Doubles an Arcane spellcaster’s base number of 4th level spells per day.
	Finger
	Spell Restore
	Strong

no school
	20
	Forge Ring

Limited Wish
	50,000
	4,000
	100,000

	Ring of X-Ray Vision

	(DMG p233)
	See through solid matter, on command. The special vision has a maximum range of 20’ & can see in dark area as if they had light (i.e., inside a chest).

Substance
Max Thickness
Wood, Dirt
3‘

Stone
1‘

Iron, Gold
1”

Lead
—

After 10 minutes of use in a day, the wearer takes 1 Constitution damage per minute.
	Finger
	Vision
	Mod

Div
	6
	Forge Ring

True Seeing
	12,500
	1,000
	25,000

	Amulet of Health +2
	(DMG p246)
	+2 Enhancement bonus to Constitution.
	Neck
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Bear’s Endurance
	2,000
	160
	4,000

	Amulet of Health +4
	 (DMG p246)
	+4 Enhancement bonus to Constitution.
	Neck
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Bear’s Endurance
	8,000
	640
	16,000

	Amulet of Health +6
	(DMG p246)
	+6 Enhancement bonus to Constitution.
	Neck
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Bear’s Endurance
	18,000
	1,440
	36,000

	Amulet of Mighty Fists +1
	(DMG p246)
	+1 Enhancement bonus to attack & damage with unarmed attacks & natural weapons.
	Neck
	Unarmed
	Faint

Evoc
	3
	Craft Wondrous Item

Greater Magic Fang
	3,000
	240
	6,000

	Amulet of Mighty Fists +2
	(DMG p246)
	+2 Enhancement bonus to attack & damage with unarmed attacks & natural weapons.
	Neck
	Unarmed
	Faint

Evoc
	6
	Craft Wondrous Item

Greater Magic Fang
	12,000
	960
	24,000

	Amulet of Mighty Fists +3
	(DMG p246)
	+3 Enhancement bonus to attack & damage with unarmed attacks & natural weapons.
	Neck
	Unarmed
	Faint

Evoc
	9
	Craft Wondrous Item

Greater Magic Fang
	27,000
	2,160
	54,000

	Amulet of Mighty Fists +4
	(DMG p246)
	+4 Enhancement bonus to attack & damage with unarmed attacks & natural weapons.
	Neck
	Unarmed
	Faint

Evoc
	12
	Craft Wondrous Item

Greater Magic Fang
	48,000
	3,840
	96,000

	Amulet of Mighty Fists +5
	(DMG p246)
	+5 Enhancement bonus to attack & damage with unarmed attacks & natural weapons.
	Neck
	Unarmed
	Faint

Evoc
	15
	Craft Wondrous Item

Greater Magic Fang
	75,000
	6,000
	150,000

	Amulet of Natural Armor +1
	(DMG p246)
	+1 Enhancement bonus to the wearer’s Natural Armor bonus to AC.
	Neck
	AC
	Faint

Trans
	3
	Craft Wondrous Item

Barkskin
	1,000
	80
	2,000

	Amulet of Natural Armor +2
	 (DMG p246)
	+2 Enhancement bonus to the wearer’s Natural Armor bonus to AC.
	Neck
	AC
	Faint

Trans
	6
	Craft Wondrous Item

Barkskin
	4,000
	320
	8,000

	Amulet of Natural Armor +3
	(DMG p246)
	+3 Enhancement bonus to the wearer’s Natural Armor bonus to AC.
	Neck
	AC
	Faint

Trans
	9
	Craft Wondrous Item

Barkskin
	9,000
	720
	18,000

	Amulet of Natural Armor +4
	(DMG p246)
	+4 Enhancement bonus to the wearer’s Natural Armor bonus to AC.
	Neck
	AC
	Faint

Trans
	12
	Craft Wondrous Item

Barkskin
	16,000
	1,280
	32,000

	Amulet of Natural Armor +5
	 (DMG p246)
	+5 Enhancement bonus to the wearer’s Natural Armor bonus to AC.
	Neck
	AC
	Faint

Trans
	15
	Craft Wondrous Item

Barkskin
	25,000
	2,000
	50,000

	Amulet of Proof against Detection and Location
	(DMG p247)
	Nondetection, always on. Casting a Divination spell on the wearer requires a Caster check vs. DC 19 to succeed.
	Neck
	Spell Effect
	Mod

Abj
	8
	Craft Wondrous Item

Nondetection
	17,500
	1,400
	35,000

	Amulet of the Planes
	(DMG p247)
	Able to Plane Shift. Intelligence check vs. DC 15 to arrive accurately, else randomly.
	Neck
	Gate
	Strong

Conj
	15
	Craft Wondrous Item

Plane Shift
	60,000
	4,800
	120,000

	Bag of Holding 1
	(DMG p248)
	Up to 250 lbs. feels like 15 lbs.
Volume limit of 30 cubic feet.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	1,250
	100
	2,500

	Bag of Holding 2

	(DMG p248)
	Up to 500 lbs. feels like 25 lbs.
Volume limit of 70 cubic feet.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	2,500
	200
	5,000

	Bag of Holding 3

	(DMG p248)
	Up to 1,000 lbs. feels like 35 lbs.
Volume limit of 150 cubic feet.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	3,700
	296
	7,400

	Bag of Holding 4

	(DMG p248)
	Up to 1,500 lbs. feels like 60 lbs.
Volume limit of 250 cubic feet.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	5,000
	400
	10,000

	Bag of Tricks – Gray
	(DMG p248)
	Summon up to 10 creatures per week, chosen randomly from bat, rat, cat, weasel, & badger.
	—
	Summon
	Faint

Conj
	3
	Craft Wondrous Item

Summon Nature’s Ally II
	450
	36
	900

	Bag of Tricks – Rust

	(DMG p248)
	Summon up to 10 creatures per week, chosen randomly from wolverine, wolf, boar, & black bear.
	—
	Summon
	Faint

Conj
	5
	Craft Wondrous Item

Summon Nature’s Ally III
	1,500
	120
	3,000

	Bag of Tricks – Tan
	(DMG p248)
	Summon up to 10 creatures per week, chosen randomly from brown bear, lion, warhorse, tiger, & rhinoceros.
	—
	Summon
	Mod

Conj
	9
	Craft Wondrous Item

Summon Nature’s Ally V
	3,150
	252
	6,300

	Bead of Force

	(DMG p248)
	Can be thrown up to 60’.

5d6 Force damage in a 10’ radius.

Otiluke’s Resilient Sphere, in a 10’ radius with a 10 minute duration.

Single use.
	—
	Combo

Single Use

Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Otiluke’s Resilient Sphere
	1,500
	120
	3,000

	Belt of Dwarvenkind
	(DMG p248)
	Gain Darkvision 60’.

Gain Dwarven Stonecunning,

+2 Enhancement bonus to Constitution.

+2 Resistance bonus against spells, poison, & spell-like effects.

Know Dwarvish (including read & write).

When dealing with Dwarves, gain a +4 Competence bonus on Charisma checks & Charisma-based skill checks.

When dealing with Gnomes & Halflings, gain a +2 Competence bonus on Charisma checks & Charisma-based skill checks.

When dealing with races other than Dwarf, Gnomes, & Halflings, receive a –2 Competence penalty on Charisma checks & Charisma-based skill checks.
	Waist
	Combo

Vision

Ability Score

Save
	Mod

Div
	12
	Craft Wondrous Item

Tongues

Creator must be a Dwarf
	7,450
	596
	14,900

	Belt of Giant Strength +4
	(DMG p248)
	+4 Enhancement bonus to Strength.
	Waist
	Ability Score
	Mod

Trans
	10
	Craft Wondrous Item

Bull’s Strength
	8,000
	640
	16,000

	Belt of Giant Strength +6
	(DMG p248)
	+6 Enhancement bonus to Strength.
	Waist
	Ability Score
	Mod

Trans
	10
	Craft Wondrous Item

Bull’s Strength
	18,000
	1,440
	36,000

	Belt, Monk’s

	(DMG p248)
	Gain AC bonus & unarmed attacks as if the wearer was a Monk of 5 levels higher (i.e., 5th level if not a Monk).

Wearer has Feat: Stunning Fist only:

Gain 1 extra use of Stunning Fist each day
	Waist
	Class – Monk
	Mod

Trans
	10
	Craft Wondrous Item

Righteous Might or Tenser’s Transformation
	6,500
	520
	13,000

	Boat, Folding

	(DMG p249)
	A 1’ long box that can unfold to a 10’ row boat or a 24’ long sail boat
	—
	Move
	Faint

Trans
	6
	Craft Wondrous Item

Fabricate

Creator must have at least 2 ranks of Craft (ship-making)
	3,600
	288
	7,200

	Boccob’s Blessed Book
	 (DMG p249)
	12” x 8” x 1” waterproof spellbook that has 1,000 pages, ready to be filled with spells.
	—
	Class – Wizard
	Mod

Trans
	7
	Craft Wondrous Item

Secret Page
	6,250
	500
	12,500

	Boots of Elvenkind

	(DMG p250)
	+5 Competence bonus to Move Silently checks
	Feet
	Skill
	Faint

Trans
	5
	Craft Wondrous Item

Creator must be an Elf
	1,250
	100
	2,500

	Boots of Levitation
	(DMG p250)
	Levitate, on command.
	Feet
	Spell Effect
	Faint

Trans
	3
	Craft Wondrous Item

Levitate
	3,750
	300
	7,500

	Boots of Speed
	(DMG p250)
	10 rounds of Haste per day, broken up as desired. Activated as a Free Action.
	Feet
	Move
	Mod

Trans
	10
	Craft Wondrous Item

Haste
	6,000
	480
	12,000

	Boots of Striding and Springing

	(DMG p250)
	Increases the wearer’s land speed by +10’.

+5 Competence bonus to Jump checks.
	Feet
	Move
	Faint

Trans
	3
	Craft Wondrous Item

Longstrider

Creator must have 5+ ranks in Jump
	2,750
	220
	5,500

	Boots of Teleportation
	(DMG p250)
	Teleport, 3/day.
	Feet
	Teleport
	Mod

Conj
	9
	Craft Wondrous Item

Teleport
	24,500
	1,960
	49,000

	Boots of the Winterlands

	(DMG p250)
	Move through snow at normal speed without leaving tracks.

Travel across ice at full speed.

Endure Elements against cold, always on.
	Feet
	Move
	Faint

Abj

Trans
	5
	Craft Wondrous Item

Endure Elements

Pass without Trace

Cat’s Grace
	1,250
	100
	2,500

	Boots, Winged
	(DMG p250)
	Fly, 3/day. Each activation lasts 5 minutes.
	Feet
	Move
	Faint

Trans
	5
	Craft Wondrous Item

Fly
	8,000
	640
	16,000

	Bottle of Air
	 (DMG p250)
	A person can breath from the bottle as a Standard Action, allowing any suffocation or drowning “count-down” to be reset.
	—
	Breath Anywhere
	Mod

Trans
	7
	Craft Wondrous Item

Water Breathing
	3,625
	290
	7,250

	Bowl of Commanding Water Elementals

	(DMG p250)
	1’ diameter fragile bowl made from semi-precious stone (sometimes jade).

When the bowl is filled with water, a Full Round incitation can be used to summon a Water Elemental. Only one elemental can be summoned at a time & new water must be added each time it is used.

Fresh water: Summon Monster VI
to summon a Large Water Elemental.

Salt water: Summon Monster VII
to summon a Huge Water Elemental.
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI

Summon Monster VII
	50,000
	4,000
	100,000

	Bracelet of Friends

	(DMG p250)
	Each of the bracelet’s four charms can be bonded to a known person (but can be changed later).

As a Standard Action, a charm can be used to summon the bonded person to where the caster is. The bonded person knows who is summoning him/her & must be willing.

Each charm is single use.
	Wrist (1)
	Teleport
	Strong

Conj
	15
	Craft Wondrous Item

Refuge
	9,500
	760
	19,000

	Bracers of Archery, Greater

	(DMG p250)
	Gain proficiency with all straight bows.

If already proficient, gain +2 Competence bonus to bow attacks & +1 Competence bonus to arrow damage.
	Wrists (2)
	Offense
	Mod

Trans
	8
	Craft Wondrous Item

Craft Arms & Armor
	12,500
	1,000
	25,000

	Bracers of Archery, Lesser
	(DMG p250)
	Gain proficiency with all straight bows.

If already proficient, gain +1 Competence bonus to bow attacks.
	Wrists (2)
	Offense
	Faint

Trans
	4
	Craft Wondrous Item

Craft Arms & Armor
	2,000
	160
	4,000

	Bracers of Armor +1
	(DMG p250)
	+1 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	2
	Craft Wondrous Item

Mage Armor

Min lvl: Wiz3, Sor4
	500
	40
	1,000

	Bracers of Armor +2
	(DMG p250)
	+2 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	4
	Craft Wondrous Item

Mage Armor
	2,000
	160
	4,000

	Bracers of Armor +3
	 (DMG p250)
	+3 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	6
	Craft Wondrous Item

Mage Armor
	4,500
	360
	9,000

	Bracers of Armor +4
	 (DMG p250)
	+4 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	8
	Craft Wondrous Item

Mage Armor
	8,000
	640
	16,000

	Bracers of Armor +5
	(DMG p250)
	+5 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	10
	Craft Wondrous Item

Mage Armor
	12,500
	1,000
	25,000

	Bracers of Armor +6
	 (DMG p250)
	+6 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	12
	Craft Wondrous Item

Mage Armor
	18,000
	1,440
	36,000

	Bracers of Armor +7
	 (DMG p250)
	+7 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	14
	Craft Wondrous Item

Mage Armor
	24,500
	1,960
	49,000

	Bracers of Armor +8
	 (DMG p250)
	+8 Armor bonus to AC.
	Wrists (2)
	AC
	Mod

Conj
	16
	Craft Wondrous Item

Mage Armor
	32,000
	2,560
	64,000

	Brazier of Commanding Fire Elementals

	(DMG p250)
	Metal container for holding coals.

When the brazier has a fire lit within it, a Full Round incitation can be used to summon a Fire Elemental. Only one elemental can be summoned at a time & the fresh fire must be lit each time it is used.

Normal Fire: Summon Monster VI
to summon a Large Fire Elemental.

Fire with Brimstone: Summon Monster VII
to summon a Huge Fire Elemental.
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI

Summon Monster VII
	50,000
	4,000
	100,000

	Brooch of Shielding
	(DMG p250)
	Absorbs 101 hit points of Magic Missile damage and then melts.
	Neck
	Defense
	Faint

Abj
	1
	Craft Wondrous Item

Shield
	750
	60
	1,500

	Broom of Flying

	(DMG p250)
	Acts as if it had an Overland Flight spell for up to 9 hours per day, split up as desired by the commander.

If carrying no more than 200 pounds, the broom can fly at 40’ (average manuv.).

If carrying between 201 & 400 pounds, the broom can fly at 30’ (average manuv.).

The owner can send the broom to a destination as long as he/she know the route.

The owner can summon the broom verbally if it is within 300’.
	—
	Move
	Mod

Trans
	9
	Craft Wondrous Item

Overland Flight

Permanency
	8,500
	680
	17,000

	Candle of Invocation

	(DMG p251)
	The candle has an alignment & normally burns for 4 hours.

Anyone of the same alignment as the candle within 30’ while it is burning get a +2 Morale bonus to attacks, saving throws, & skill checks.

A Cleric whose alignment matches the candle can use it during spell preparation to be treated as 2 levels higher (including a new level of spells) while the candle still burns.

The candle can be used to Gate in a creature of matching alignment, but this consumes the entire candle at once.

Single use.
	—
	Combo

Single Use

Spell Augment
	
	17
	Craft Wondrous Item

Gate

Creator must be the same alignment as the candle to be created
	4,200
	336
	8,400

	Candle of Truth

	(DMG p251)
	While burning, Zone of Truth in a 5’ radius (DC13). Burns for up to 1 hour. If put out before the hour is up, the candle cannot be reused.

Single use.
	—
	Combo

Single Use

Spell Effect
	Faint

Ench
	3
	Craft Wondrous Item

Zone of Truth
	1,250
	100
	2,500

	Cape of the Mountebank
	(DMG p252)
	Dimension Door, usable once per day. The start & ending locations have a cloud of smoke.
	Back
	Spell Effect
	Mod

Conj
	9
	Craft Wondrous Item

Dimension Door
	5,040
	403
	10,080

	Carpet of Flying –
10’ x 10’

	(DMG p252)
	10 pound carpet.

Overland Flight, with unlimited duration on verbal command.

Average maneuverability, plus it can hover.

Can fly at 40’ if carrying up to 800 lbs.

Can fly at 30’ if carrying 801 – 1,600 lbs
	—
	Move
	Mod

Trans
	10
	Craft Wondrous Item

Overland Flight

Permanency
	30,000
	2,400
	60,000

	Carpet of Flying –
5’ x 10’

	(DMG p252)
	15 pound carpet.

Overland Flight, with unlimited duration on verbal command.

Average maneuverability, plus it can hover.

Can fly at 40’ if carrying up to 400 lbs.

Can fly at 30’ if carrying 401 – 800 lbs.
	—
	Move
	Mod

Trans
	10
	Craft Wondrous Item

Overland Flight

Permanency
	17,500
	1,400
	35,000

	Carpet of Flying –
5’ x 5’

	(DMG p252)
	8 pound carpet.

Overland Flight, with unlimited duration on verbal command.

Average maneuverability, plus it can hover.

Can fly at 40’ if carrying up to 200 lbs.

Can fly at 30’ if carrying 201 – 400 lbs.
	—
	Move
	Mod

Trans
	10
	Craft Wondrous Item

Overland Flight

Permanency
	10,000
	800
	20,000

	Censer of Controlling Air Elementals

	(DMG p252)
	6” wide by 1” tall container for holding incense.

When the censer contains lit incense, a Full Round incitation can be used to summon an Air Elemental. Only one elemental can be summoned at a time & new incense must inserted each time it is used.

Normal Incense: Summon Monster VI
to summon a Large Air Elemental.

Incense of Meditation: Summon Monster IX to summon an Elder Air Elemental.
	—
	Summon
	Strong

Conj
	17
	Craft Wondrous Item

Summon Monster VI

Summon Monster IX
	50,000
	4,000
	100,000

	Chaos Diamond

	(DMG p252)
	Fist-sized, uncut gemstone.

Able to cast the following spells 1d4 times per day each: Lesser Confusion, Magic Circle against Law, Word of Chaos, & Cloak of Chaos.

Non-Chaotic character only:

1 Persistent Negative Level.
	—
	Spell Effect
	Strong

varied
	19
	Craft Wondrous Item

Lesser Confusion

Magic Circle against Law

Word of Chaos

Cloak of Chaos

Creator must be Chaotic
	80,000
	6,400
	160,000

	Chime of Interruption

	(DMG p252)
	When struck, all spells with verbal components cast within 30’ for the next 3 minutes require a Concentration check vs. 15 + the spell’s level.

Usable once every 10 minutes.
	—
	Offense
	Mod

Evoc
	7
	Craft Wondrous Item

Shout
	8,400
	672
	16,800

	Chime of Opening

	(DMG p252)
	1’ long mithral tube.

By ringing the chime (i.e., using a charge), the user causes one known lock within 15’ to be opened. The magic effects shackles, bolts, etc. A Hold Portal is automatically dispelled, as is an Arcane Lock with a caster level of less than 15th level.

Created with ten charges.
	—
	Spell Effect
	Mod

Trans
	11
	Craft Wondrous Item

Knock
	1,500
	120
	3,000

	Circlet of Blasting, Major
	(DMG p252)
	Maximized Searing Light (40 damage), 1/day.
	Head
	Spell Effect
	Strong

Evoc
	17
	Craft Wondrous Item

Maximize Spell

Searing Light
	11,880
	950
	23,760

	Circlet of Blasting, Minor
	(DMG p252)
	Searing Light (3d8 damage), 1/day.
	Head
	Spell Effect
	Faint

Evoc
	6
	Craft Wondrous Item

Searing Light
	3,240
	259
	6,480

	Circlet of Persuasion
	(DMG p252)
	+3 Competence bonus on Charisma-based skill checks.
	Head
	Skill
	Faint Trans
	5
	Craft Wondrous Item

Eagle’s Splendor
	2,250
	180
	4,500

	Cloak of Arachnida
	 (DMG p252)
	Spider Climb, always on.

½ movement over webs & cannot be stuck by them.

Web, once per day

+2 Luck bonus on saves vs. poison
	Back
	Combo

Move

Spell Effect

Saves
	Faint

Conj

Trans
	6
	Craft Wondrous Item

Spider Climb

Web
	7,000
	560
	14,000

	Cloak of the Bat
	 (DMG p252)
	+5 Competence bonus to Hide checks.

Able to hang upside down like a bat.

In darkness only:

Fly –or– Polymorph (into a normal bat). Either power can only be used for up to
7 minutes, then the cloak must recharge for 7 minutes.
	Back
	Combo

Skill

Move
	Mod Trans
	9
	Craft Wondrous Item

Fly

Polymorph
	13,000
	1,040
	26,000

	Pearl of Power – 1st lvl
	(DMG p252)
	Restore a prepared spell of 1st level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	500
	40
	1,000

	Cloak of Charisma +2
	(DMG p253)
	+2 Enhancement bonus to Charisma.
	Back
	Ability Score
	Mod Trans
	8
	Craft Wondrous Item

Eagle’s Splendor
	2,000
	160
	4,000

	Cloak of Charisma +4
	(DMG p253)
	+4 Enhancement bonus to Charisma.
	Back
	Ability Score
	Mod Trans
	8
	Craft Wondrous Item

Eagle’s Splendor
	8,000
	640
	16,000

	Cloak of Charisma +6
	 (DMG p253)
	+6 Enhancement bonus to Charisma.
	Back
	Ability Score
	Mod Trans
	8
	Craft Wondrous Item

Eagle’s Splendor
	18,000
	1,440
	36,000

	Cloak of Displacement, Major
	(DMG p253)
	50% miss chance, 15 rounds per day, divided up as the wearer wishes.
	Back
	Defense
	Mod

Ill
	7
	Craft Wondrous Item

Extend Spell

Displacement
	25,000
	2,000
	50,000

	Cloak of Displacement, Minor
	 (DMG p253)
	20% miss chance, always on
	Back
	Defense
	Faint

Ill
	3
	Craft Wondrous Item

Displacement
	12,000
	960
	24,000

	Cloak of Elvenkind

	(DMG p253)
	+5 Competence bonus to Hide checks, when the hood is drawn over the wearer’s head.
	Back
	Skill
	Faint

Ill
	3
	Craft Wondrous Item

Invisibility

Creator must be an Elf
	1,250
	100
	2,500

	Cloak of Etherealness
	(DMG p253)
	Ethereal Jaunt for 10 minutes per day, broken up however desired.
	Back
	Spell Effect
	Strong

Trans
	15
	Craft Wondrous Item

Ethereal Jaunt
	27,500
	2,200
	55,000

	Cloak of Resistance +1
	(DMG p253)
	+1 Resistance bonus to all saving throws
	Back
	Save
	Faint

Abj
	3
	Craft Wondrous Item

Resistance
	500
	40
	1,000

	Cloak of Resistance +2
	(DMG p253)
	+2 Resistance bonus to all saving throws
	Back
	Save
	Faint

Abj
	6
	Craft Wondrous Item

Resistance
	2,000
	160
	4,000

	Cloak of Resistance +3
	(DMG p253)
	+3 Resistance bonus to all saving throws
	Back
	Save
	Faint

Abj
	9
	Craft Wondrous Item

Resistance
	4,500
	360
	9,000

	Cloak of Resistance +4
	(DMG p253)
	+4 Resistance bonus to all saving throws
	Back
	Save
	Faint

Abj
	12
	Craft Wondrous Item

Resistance
	8,000
	640
	16,000

	Cloak of Resistance +5
	(DMG p253)
	+5 Resistance bonus to all saving throws
	Back
	Save
	Faint

Abj
	15
	Craft Wondrous Item

Resistance
	12,500
	1,000
	25,000

	Cloak of the Manta Ray

	(DMG p253)
	In salt water only:

+3 Natural Armor bonus to AC.

Water Breathing, at will.

Swim 60’.

1d6 tail attack
	Back
	Breath Under-water
	Mod

Trans
	9
	Craft Wondrous Item

Polymorph

Water Breathing
	3,600
	288
	7,200

	Crystal Ball
	(DMG p253)
	Scry, on command.
	—
	Scry
	Mod

Div
	10
	Craft Wondrous Item

Scrying
	21,000
	1,680
	42,000

	Crystal Ball with Detect Thoughts
	(DMG p253)
	Scry, on command, with Detect Thoughts, always on. (DC13)
	—
	Scry
	Mod

Div
	10
	Craft Wondrous Item

Detect Thoughts

Scrying
	25,500
	2040
	51,000

	Crystal Ball with See Invisible
	(DMG p253)
	Scry, on command, with See Invisible, always on.
	—
	Scry
	Mod

Div
	10
	Craft Wondrous Item

Scrying

See Invisible
	25,000
	2,000
	50,000

	Crystal Ball with Telepathy
	(DMG p253)
	Scry, on command. Send & receive silent messages with the viewed person. Suggestion (DC 14), 1/day.
	—
	Scry
	Mod

Div
	10
	Craft Wondrous Item

Scrying

Suggestion
	35,000
	2,800
	70,000

	Crystal Ball with True Seeing
	(DMG p253)
	Scry, on command, with True Seeing, always on.
	—
	Scry
	Mod

Div
	10
	Craft Wondrous Item

Scrying

True Seeing
	40,000
	3,200
	80,000

	Cube of Force

	(DMG p253)
	¾” cube made of ivory or hard metal.

When a face of this cube is pressed, a 10’x10’x10’ movable cube of force walls appear around the user.

The cube has 36 charges per day. The rate they are used depends on the cube face which is pressed:

Cube
Chg/
Max
Keeps

Face
Min
Move
Out…
 1
1
30’
gasses, wind, etc

 2
2
20’
nonliving matter

 3
3
15’
living matter

 4
4
10’
magic

 5
6
10’
everything

 6
–
–
–off–

Damage & some spells also deplete charges
	—
	Defense
	Mod

Evoc
	10
	Craft Wondrous Item

Wall of Force
	31,000
	2,480
	62,000

	Cube of Frost Resistance

	(DMG p253)
	When a face of this cube is pressed, a 10’x10’x10’ protected area appear around the user where the temperature is warm. All cold-based attacks are block by the protected area, but if it takes 50 hp of cold damage total in 1 round, it stops working for 1 hour. If 100 hp of cold damage is blocked in 10 rounds, the item is destroyed.

Extremely cold weather can cause the protected area to take damage too.
	—
	Defense
	Faint

Abj
	5
	Craft Wondrous Item

Protection from Energy
	13,500
	1,080
	27,000

	Mantle of Energy Resistance, 2 Types

	(DMG p253)
	Silk cloak decorated with colored thread to indicate which energy it protects again: Green – Acid; White/Blue – Cold;
Yellow – Electricity; Red – Fire; Black/Iridescent – Sonic.

Energy Resistance 10 vs. two energy types.
	Back
	Defense
	Faint

Abj
	3
	Craft Wondrous Item

Resist Energy
	27,000
	2,160
	54,000

	Cubic Gate

	(DMG p254)
	Five of the six sides opens a Gate to another plane of existence. The sixth opens back to the Prime Material Plane.

If a side is pressed once, a gate opens to a random place in that plane. Pressing the side again closes the gate.

Only one gate may be open at a time.

Pressing a side twice quickly causes the user & all creatures in adjacent squares to be transferred to a random point in the appropriate plane (WillNeg DC23).
	—
	Gate
	Strong

Conj
	13
	Craft Wondrous Item

Plane Shift
	82,000
	6,560
	164,000

	Daern’s Instant Fortress

	(DMG p254)
	Small metal cube.

On command, the cube opens into a 20’x20’x30’ tall Adamantine keep. The keep has a single door that only opens for the owner (& is immune to Knock).
	—
	Lodge
	Strong Conj
	13
	Craft Wondrous Item

Mordenkainen’s Magnificent Mansion
	27,500
	2,200
	55,000

	Darkskull

	(DMG p254)
	Ebony carved into the shape of a skull.

Unhallow, always on.
	—
	Spell Effect
	Mod

Evoc

[evil]
	9
	Craft Wondrous Item

Unhallow

Creator must be Evil
	30,000
	2,400
	60,000

	Decanter of Endless Water

	(DMG p254)
	On command, the bottle will produce fresh or salt water. The decanter has three settings.

Stream – 1 gallon per round.

Fountain – 5’ long stream producing 5 gallons per round.

Geyser – 20’ long stream producing 30 gallons per round. Can inflict 1d4 damage per round it pointed at a target, but may knock the user down (Strength check vs. DC12 to stay up).
	—
	Food
	Mod

Trans
	9
	Craft Wondrous Item

Control Water
	4,500
	360
	9,000

	Deck of Illusion

	(DMG p254)
	Deck of cards with pictures, each of which will create a Major Image of the picture on the card once when thrown to the ground. The creature can move around as long as it says within 30’ of where its card landed.

34 uses.
	—
	Spell Effect
	Faint

Ill
	6
	Craft Wondrous Item

Major Image
	4,050
	324
	8,100

	Dimensional Shackles

	(DMG p255)
	Cold-Iron shackles with permanent Dimensional Anchor. DC 30 to break. Will resize to fit a Small to Large creature.
	—
	Trap
	Mod

Abj
	11
	Craft Wondrous Item

Dimensional Anchor
	14,000
	1,120
	28,000

	Drums of Panic

	(DMG p255)
	2 Masterwork Kettle Drum (1½‘ diameter each) weighing 10 pounds total.

When played, anyone greater than 20’ away, but less than 120’ away is affected by Fear (DC 16).

Usable 1/day.
	—
	Instrument
	Mod

Necro
	7
	Craft Wondrous Item

Fear
	15,000
	1,200
	30,000

	Dust of Appearance

	(DMG p255)
	Can cover all objects in a 10’ radius area.

Within the area of effect, invisibility is suppressed, Blur & Displacement are negated, and the following are shown to be not real: Mirror Image, Projected Image, and all Figments. Negates Dust of Disappearance. Also, anything coated with the dusk receives a –30 penalty on Hide checks.

Effects lasts for 5 minutes.

Single use.
	—
	Combo

Defense

Single Use
	Faint

Conj
	5
	Craft Wondrous Item

Glitterdust
	900
	72
	1,800

	Dust of Disappearance

	(DMG p255)
	Can cover a single object or creature.

Greater Invisibility for 2d6 rounds. Target cannot be seen with See Invisibility or Invisibility Purge.
Single use.
	—
	Combo

Single Use

Spell Effect
	Mod

Ill
	7
	Craft Wondrous Item

Greater Invisibility
	1,750
	140
	3,500

	Dust of Dryness

	(DMG p255)
	If poured on water, absorbs 100 gallons of water & becomes a small sphere. Water is released when the sphere is thrown.

If thrown on an Elemental with the Water subtype, it must make a Fortitude save vs. DC 18 or be destroyed. 5d6 damage if save is successful.

Single use.
	—
	Combo

Single Use

Misc.
	Mod

Trans
	11
	Craft Wondrous Item

Control Water
	425
	34
	850

	Dust of Illusion

	(DMG p255)
	Disguise Self, on target. Image is designated by the user. Lasts 2 hours.

An unwilling target is allowed a Reflex save vs. DC 11 to avoid the effect.

Single use.
	—
	Combo

Single Use

Spell Effect
	Faint

Ill
	6
	Craft Wondrous Item

Disguise Self
	600
	48
	1,200

	Dust of Tracelessness

	(DMG p255)
	If throw in the air, a room up to 100 square feet will be filled with dust & cobwebs, seeming unused.

If poured on tracks of up to 12 people & horses, the trail will be erased back for 250’ with no left-over magic aura (+20 DC to track).

Single use.
	—
	Combo

Misc.

Single Use
	Faint

Trans
	3
	Craft Wondrous Item

Pass without Trace
	125
	10
	250

	Efreeti Bottle

	(DMG p255)
	Brass or bronze bottle with a lead stopper.

Contains one of these three types of Efreeti:

- Grants 3 Wishes & then leaves (10%)

- Is insane & attacks (10%)

- Will serve the opener for 10 minutes / day.
	—
	Summon
	Strong

Conj
	14
	Craft Wondrous Item

Summon Monster VII
	72,500
	5,800
	145,000

	Elemental Gem – Air

	(DMG p255)
	Transparent gem.

When crushed, Summon Nature’s Ally V (Large Air Elemental).

Single use.
	—
	Combo

Single Use

Summon
	Mod

Conj
	11
	Craft Wondrous Item

Summon Nature’s Ally V
	1,125
	90
	2,250

	Elemental Gem – Earth

	(DMG p255)
	Light brown gem.

When crushed, Summon Nature’s Ally V (Large Earth Elemental).

Single use.
	—
	Combo

Single Use

Summon
	Mod

Conj
	11
	Craft Wondrous Item

Summon Nature’s Ally V
	1,125
	90
	2,250

	Elemental Gem – Fire

	(DMG p255)
	Reddish orange gem.

When crushed, Summon Nature’s Ally V (Large Fire Elemental).

Single use.
	—
	Combo

Single Use

Summon
	Mod

Conj
	11
	Craft Wondrous Item

Summon Nature’s Ally V
	1,125
	90
	2,250

	Elemental Gem – Water

	(DMG p255)
	Blue-green gem.

When crushed, Summon Nature’s Ally V (Large Water Elemental).

Single use.
	—
	Combo

Single Use

Summon
	Mod

Conj
	11
	Craft Wondrous Item

Summon Nature’s Ally V
	1,125
	90
	2,250

	Elixir of Fire Breath

	(DMG p255)
	The drinker can breath 4d6 Fire damage at a single target within 25’ (Ref½ DC13), up to 3 times within 1 hour.

Single use.
	—
	Combo

Single Use

Offense
	Mod

Evoc
	11
	Craft Wondrous Item

Scorching Ray
	5,500
	440
	11,000

	Elixir of Hiding

	(DMG p255)
	+10 Competence bonus on Hide checks for 1 hour.

Single use.
	—
	Combo

Skill

Single Use
	Faint

Ill
	5
	Craft Wondrous Item

Invisibility
	125
	10
	250

	Elixir of Love

	(DMG p255)
	The drinker comes under the effect of Charm Person for 1d3 hours (WillNeg DC14). The first creature the drinker sees after coming under the effect is the being it is now friends with.

Single use.
	—
	Combo

Spell Effect

Single Use
	Faint

Ench
	5
	Craft Wondrous Item

Charm Person
	75
	6
	150

	Elixir of Sneaking

	(DMG p255)
	+10 Competence bonus on Move Silently checks for 1 hour.

Single use.
	—
	Combo

Skill

Single Use
	Faint

Ill
	5
	Craft Wondrous Item

Silence
	125
	10
	250

	Elixir of Swimming

	(DMG p255)
	+10 Competence bonus on Swimming checks for 1 hour.

Single use.
	—
	Combo

Skill

Single Use
	Faint

Ill
	2
	Craft Wondrous Item

Creator must have 5+ ranks in Swimming
	125
	10
	250

	Elixir of Truth

	(DMG p256)
	For 10 minutes, the drinker must answer questions and speak the truth. For each question, the subject may attempt a Will save vs. DC 13 to not answer. One question may be asked each round.

Single use.
	—
	Combo

Single Use

Spell Effect
	Faint

Ench
	5
	Craft Wondrous Item

Zone of Truth
	250
	20
	500

	Elixir of Vision

	(DMG p256)
	+10 Competence bonus on Search checks for 1 hour.

Single use.
	—
	Combo

Skill

Single Use
	Faint

Div
	5
	Craft Wondrous Item

True Seeing
	125
	10
	250

	Eversmoking Bottle

	(DMG p256)
	Brass or bronze bottle with a lead stopper.

When stopper is removed, smoke fills a 50’ radius spread in 1 round, growing 10’ per round, up to 100’ radius.

Smoke dissipates normally when stopper is restored with a command word.
	—
	Misc.
	Faint

Trans
	3
	Craft Wondrous Item

Pyrotechnics
	2,700
	216
	5,400

	Eyes of Charming

	(DMG p256)
	Pair of crystal lenses that fit over the wearer’s eyes.

By meeting a target’s gaze, the wearer may inflict Charm Person on 1 target per round as a Free Action.

If wearing both lenses, DC 16.

If wearing only one lens, DC 10.
	Face
	Spell Effect
	Mod

Ench
	7
	Craft Wondrous Item

Heighten Spell

Charm Person
	28,000
	2,240
	56,000

	Eyes of Doom

	(DMG p256)
	Pair of crystal lenses that fit over the wearer’s eyes.

By meeting a target’s gaze, the wearer may inflict Doom on 1 target per round as a Standard Action (DC11 if wearing both lenses, otherwise DC10).

Wearing both lenses only:

Deathwatch, always on.

Fear (DC16), as a normal Gaze Attack, 1/week.
	Face
	Spell Effect
	Mod Necro
	11
	Craft Wondrous Item

Doom

Deathwatch

Fear
	12,500
	1,000
	25,000

	Eyes of Petrification

	(DMG p256)
	Pair of crystal lenses that fit over the wearer’s eyes.

Wearing both lenses only:

Petrifaction Gaze Attack (DC 19), for 10 rounds per day.
	Face
	Offense
	Mod Trans
	11
	Craft Wondrous Item

Flesh to Stone
	49,000
	3,920
	98,000

	Eyes of the Eagle

	(DMG p256)
	Pair of crystal lenses that fit over the wearer’s eyes.

+5 Competence bonus to Spot checks.

If only wearing one lens, wearer becomes Stunned for one round, but then receives the bonus as long as the other eye is covered.
	Face
	Skill
	Faint

Div
	3
	Craft Wondrous Item

Clairaudience / Clairvoyance
	1,250
	100
	2,500

	Figurine of Wondrous Power – Bronze Griffon
	(DMG p256)
	1” bronze statuette of a griffon.

Becomes a normal Griffon on command,
2 times per week for up to 6 hours per use.

If slain as a griffon, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	5,000
	400
	10,000

	Figurine of Wondrous Power – Ebony Fly

	(DMG p256)
	1” ebony statuette of a fly.

Becomes a Pony-sized Fly (stats identical to a Hippogriff but no attacks) on command, 3 times per week for up to 12 hrs per use.

If slain as a fly, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	5,000
	400
	10,000

	Figurine of Wondrous Power – Golden Lions (2)

	(DMG p256)
	Two 1” gold statuette of lions.

Becomes a pair of normal adult Lions on command, 1 time per day, for up to 1 hour per use.

If slain as a lion, it reverts to statuette form for 1 week.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	8,250
	660
	16,500

	Figurine of Wondrous Power – Ivory Goats (3)
	(DMG p256)
	Three 1” ivory statuette of goats.

Goat of Traveling – Equivalent to a Heavy Horse. It can be use for 24 hours in a week, broken up however desired by the owner. Once all 24 hours have been use up, it cannot be reactivated for 1 day.

Goat of Travail – Equivalent to a Nightmare, plus two 1d8+4 horns. It can be used for 12 hours, once per month.

Goat of Terror – Equivalent to a Light Warhorse. Its rider can use one horn as a +3 Lance & the other as a +5 Longsword. When ridden in an attack, it produces Fear in a 30’ radius (DC 16). It can be used every 2 weeks, for 3 hours per use.

If any of the goats are slain, they reverts to statuette form for 1 week.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	10,500
	840
	21,000

	Figurine of Wondrous Power – Marble Elephant
	(DMG p256)
	Fist-sized marble statuette of an elephant.

Becomes a normal Elephant on command, 4 times per month, for up to 24 hour per use.

If slain as an elephant, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	8,500
	680
	17,000

	Figurine of Wondrous Power – Obsidian Steed
	(DMG p257)
	Small shape-less lump of black stone.

Becomes a Heavy Warhorse on command, 1 time per week, for up to 24 hours per use. Each round, it can use one of the following powers on itself & its rider: Fly, Plane Shift, or Etherealness.

Good character only:

10% chance per use that it will carry a rider to an Evil Plane & leave him there.

If slain as a horse, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	15
	Craft Wondrous Item

Animate Object

Plane Shift

Etherealness
	1,4250
	1,140
	28,500

	Figurine of Wondrous Power – Onyx Dog

	(DMG p257)
	1” onyx statuette of a dog.

Becomes a Riding Dog on command, 1 time per week, for up to 6 hours per use. It has an Intelligence of 8, can speak in Common, has +4 on Spot & Search checks, has Darkvision up to 60’, & can see Invisible.

If slain as a dog, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	7,750
	620
	15,500

	Figurine of Wondrous Power – Serpentine Owl

	(DMG p257)
	1” serpentine statuette of an owl.

Becomes a normal-sized Owl or a Giant Owl on command, 1 time per day, for up to 8 hours per use. It can communicate telepathically with its owner. After 3 uses of the Giant Owl form, the figurine looses its magic.

If slain as an owl or giant owl, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	4,550
	364
	9,100

	Figurine of Wondrous Power – Silver Raven

	(DMG p257)
	1” silver figurine of a raven.

Becomes a Raven on command (but has Hardness 10), for 24 hours per week, split up however desired. If given a message, it will act as the Animal Messenger spell.

If slain as a raven, it reverts to a statuette.
	—
	Figurine
	Faint Ench Trans
	6
	Craft Wondrous Item

Animal Messenger
	1,900
	152
	3,800

	Gauntlet of Rust
	(DMG p257)
	Rusting Grasp, once per day.

Wearer & his/her gear are immune to normal & magical rust
	Hand (1)
	Spell Effect
	Mod Trans
	7
	Craft Wondrous Item

Rusting Grasp
	5,750
	460
	11,500

	Gauntlets of Ogre Power
	(DMG p257)
	+2 Enhancement bonus to Strength.
	Hands (2)
	Ability Score
	Faint Trans
	6
	Craft Wondrous Item

Bull’s Strength
	2,000
	160
	4,000

	Gem of Brightness

	(DMG p257)
	Created with 50 charges. 3 uses:

1. Sheds light as a Hooded Lantern. No Charge.

2. 50’ ray. If the ranged touch attack hits, target is Blind for 1d4 rounds (FortNeg DC14). 1 Charge.

3. 30’ Cone. Everyone within the area of effect is Blind for 1d4 rounds (FortNeg DC14). 5 Charges.
	—
	Offense
	Faint Evoc
	6
	Craft Wondrous Item

Daylight
	6,500
	520
	13,000

	Gem of Seeing
	(DMG p257)
	True Seeing, for 30 minutes per day, broken up as desired.
	—
	Vision
	Mod

Div
	10
	Craft Wondrous Item

True Seeing
	37,500
	3,000
	75,000

	Gloves of Arrow Snaring

	(DMG p257)
	Able to use the Feat: Snatch Arrow, 2/day. At least one hand must be free.
	Hands (2)
	Feat
	Faint

Abj
	3
	Craft Wondrous Item

Shield
	2,000
	160
	4,000

	Gloves of Dexterity +2
	(DMG p257)
	+2 Enhancement bonus to Dexterity.
	Hands (2)
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Cat’s Grace
	2,000
	160
	4,000

	Gloves of Dexterity +4
	(DMG p257)
	+4 Enhancement bonus to Dexterity.
	Hands (2)
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Cat’s Grace
	8,000
	640
	16,000

	Gloves of Dexterity +6
	 (DMG p257)
	+6 Enhancement bonus to Dexterity.
	Hands (2)
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Cat’s Grace
	18,000
	1,440
	36,000

	Gloves of Swimming and Climbing
	(DMG p257)
	+5 Competence bonus to Swim & Climb checks.
	Hands (2)
	Skill
	Faint Trans
	5
	Craft Wondrous Item

Bulls Strength

Cat’s Grace
	3,125
	250
	6,250

	Goggles of Minute Seeing
	(DMG p257)
	+5 Competence bonus to Search checks looking for secret doors, traps, etc.
	Face
	Skill
	Faint

Div
	3
	Craft Wondrous Item

True Seeing
	625
	50
	1,250

	Glove of Storing

	(DMG p257)
(DR312 p99)+
	One 20 pound object can be hidden in stasis by this glove until willed back by the wearer. Storing & retrieving an item is a Free Action.

Note that spell effects do not go into stasis, so they end normally.
	Hand (1)
	Storage
	Faint Trans
	6
	Craft Wondrous Item

Shrink Item
	5,000
	400
	10,000

	Goggles of Night
	(DMG p258)
	Gain Darkvision 60’.
	Face
	Vision
	Faint Trans
	3
	Craft Wondrous Item

Darkvision
	6,000
	480
	12,000

	Golem Manual – Clay

	(DMG p258)
	Instructions for creating a Clay Golem.

Using the manual grants the reader the following advantages for purposes of creating a Clay Golem only:

+5 Competence bonus on Craft (sculpting) or Craft (pottery) checks.

Use of Feat: Craft Construct.

Contains the spells Animate Objects, Bless, Commune Prayer, & Resurrection in spell trigger form (i.e., like a scroll).

+2 Caster level.

Provides 1,540 XP.

When the steps are completed, the manual burns itself into ash, which is sprinkled on the Golem as the final step.

Single use.
	—
	Combo

Golem

Single Use
	Mod

Conj

Div

Ench

Trans
	11
	Craft Construct

Animate Objects

Bless

Commune

Prayer

Resurrection
	2,150
	1,712
	12,000

	Golem Manual – Flesh

	(DMG p258)
	Instructions for creating a Flesh Golem.

Using the manual grants the reader the following advantages for purposes of creating a Flesh Golem only:

+5 Competence bonus on Craft (leather-working) checks.

Use of Feat: Craft Construct.

Contains the spells Animate Dead, Bull’s Strength, Geas / Quest, & Limited Wish, in spell trigger form (i.e., like a scroll).

+1 Caster level.

Provides 780 XP.

When the steps are completed, the manual burns itself into ash, which is sprinkled on the Golem as the final step.

Single use.
	—
	Combo

Golem

Single Use
	Mod

Ench

Necro

[evil]

Trans
	8
	Craft Construct

Animate Dead

Bull’s Strength

Geas / Quest

Limited Wish
	2,050
	944
	8,000

	Golem Manual – Greater Stone

	(DMG p258)
	Instructions for creating a Greater Stone Golem.

Using the manual grants the reader the following advantages for purposes of creating a Greater Stone Golem only:

+5 Competence bonus on Craft (sculpting) or Craft (stonemasonry) checks.

Use of Feat: Craft Construct.

Contains the spells Geas / Quest, Limited Wish, Polymorph Any Object, & Slow in spell trigger form (i.e., like a scroll).

+3 Caster level.

Provides 7,640 XP.

When the steps are completed, the manual burns itself into ash, which is sprinkled on the Golem as the final step

Single use.
	—
	Combo

Golem

Single Use
	Strong

Abj

Ench
	16
	Craft Construct

Geas / Quest

Limited Wish

Polymorph Any Object

Slow
	2,900
	7,872
	44,000

	Golem Manual – Iron

	(DMG p258)
	Instructions for creating an Iron Golem.

Using the manual grants the reader the following advantages for purposes of creating an Iron Golem only:

+5 Competence bonus on Craft (armor-smithing) or Craft (weapon-smithing).

Use of Feat: Craft Construct.

Contains the spells Cloudkill, Geas/Quest, Limited Wish, & Polymorph Any Object, in spell trigger form (i.e., like a scroll).

+4 Caster level.

Provides 5,600 XP.

When the steps are completed, the manual burns itself into ash, which is sprinkled on the Golem as the final step

Single use.
	—
	Combo

Golem

Single Use
	Strong

Conj

Ench

Trans
	16
	Craft Construct

Cloudkill

Geas / Quest

Limited Wish

Polymorph Any Object
	3,500
	5,880
	35,000

	Golem Manual – Stone

	(DMG p258)
	Instructions for creating a Stone Golem.

Using the manual grants the reader the following advantages for purposes of creating a Stone Golem only:

+5 Competence bonus on Craft (sculpting) or Craft (stonemasonry) checks.

Use of Feat: Craft Construct.

Contains the spells Geas / Quest, Limited Wish, Polymorph Any Object, & Slow in spell trigger form (i.e., like a scroll).

+3 Caster level.

Provides 3,400 XP.

When the steps are completed, the manual burns itself into ash, which is sprinkled on the Golem as the final step.

Single use.
	—
	Combo

Golem

Single Use
	Strong

Abj

Ench
	14
	Craft Construct

Geas / Quest

Limited Wish

Polymorph Any Object

Slow
	2,500
	3,600
	22,000

	Hand of Glory
	 (DMG p258)
	Mummified human hand on a leather cord.

Daylight, once per day.

See Invisible, once per day.

The wearer gains the benefit of one magic ring worn by the hand (thus exceeding the normal two ring limit)
	Neck
	Combo

Spell Effect

Misc.
	Faint

varied
	5
	Craft Wondrous Item

Animate Dead

Daylight

See Invisibility
	4,000
	320
	8,000

	Hand of the Mage
	(DMG p258)
	Mummified elf hand on a gold chain.

Mage Hand, at will.
	Neck
	Spell Effect
	Faint Trans
	2
	Craft Wondrous Item

Mage Hand
	450
	36
	900

	Harp of Charming

	(DMG p258)
	Masterwork Harp.

Suggestion (DC14), once per 10 minutes of playing (requires a Perform (string instruments) check vs. DC 14). If the Perform check fails, the ability cannot be used for 24 hours.
	—
	Instrument
	Faint

Ench
	5
	Craft Wondrous Item

Suggestion
	3,750
	300
	7,500

	Hat of Disguise
	(DMG p258)
	Disguise Self, at will. The ‘hat’ is visible in any disguise, but will look appropriate (i.e., a helmet, headband, comb, etc.).
	Head
	Spell Effect
	Faint

Ill
	1
	Craft Wondrous Item

Disguise Self
	900
	72
	1,800

	Headband of Intellect +2
	 (DMG p258)
	+2 Enhancement bonus to Intelligence.
	Head
	Ability Score
	Mod Trans
	8
	Craft Wondrous Item

Fox’s Cunning
	2,000
	160
	4,000

	Headband of Intellect +4
	(DMG p258)
	+4 Enhancement bonus to Intelligence.
	Head
	Ability Score
	Mod Trans
	8
	Craft Wondrous Item

Fox’s Cunning
	8,000
	640
	16,000

	Headband of Intellect +6
	(DMG p258)
	+6 Enhancement bonus to Intelligence.
	Head
	Ability Score
	Mod Trans
	8
	Craft Wondrous Item

Fox’s Cunning
	18,000
	1,440
	36,000

	Helm of Brilliance
	(DMG p258)
	Normal looking helm.

When the command word is said, the helm’s true appearance becomes visible – a silver helm encrusted with 10 diamonds, 20 rubies, 30 fire opals, & 40 opals.

The helm can be used once per round. Using a power consumes a gem.

Diamond: Prismatic Spray (DC 20).

Ruby: Wall of Fire.

Fire Opal: Fireball (10d6, DC 20).

Opal: Light.

As long as the helm has at least 1 gem remaining, it has the following powers:

If Undead are within 30’, the helm glows blue & the undead take 1d6 per round.

Any held weapon can become Flaming, doing +1d6 of Fire damage per hit.

Fire Resistance 30.

If the wearer takes any magical fire dmg, the wearer must make a Will save vs. DC 15 or all the remaining gems in the helm discharge.
	Head
	Combo

Spell Effect

Defense
	Strong

varied
	13
	Craft Wondrous Item

Detect Undead

Fireball

Flame Blade

Light

Prismatic Spray

Protection from Energy

Wall of Fire
	62,500
	5,000
	125,000

	Helm of Comprehending Languages and Reading Magic
	(DMG p259)
	Able to understand all spoken languages.

Able to read all writing, magical or mundane.

+5 Competence bonus on Decipher Script checks to understand incomplete messages
	Head
	Spell Effect
	Faint

Div
	4
	Craft Wondrous Item

Comprehend Languages

Read Magic
	2,600
	208
	5,200

	Helm of Telepathy

	(DMG p259)
	Detect Thoughts, at will.

Send & receive telepathic messages.

Suggestion, once per day (DC 14).
	Head
	Spell Effect
	Faint

Div

Ench
	5
	Craft Wondrous Item

Detect Thoughts

Suggestion
	13,500
	1,080
	27,000

	Helm of Teleportation
	(DMG p259)
	Teleport, 3/day.
	Head
	Teleport
	Mod

Conj
	9
	Craft Wondrous Item

Teleport
	36,750
	2,940
	73,500

	Helm of Underwater Action
	 (DMG p259)
	See underwater 5x as good as usual.

Breath Underwater, on command.
	Head
	Breath Under-water
	Faint

Trans
	5
	Craft Wondrous Item
Water Breathing
	28,500
	2,280
	57,000

	Heward’s Handy Haversack
	(DMG p259)
	Up to 120 lbs. feels like 5 lbs.

Removing any object from the haversack is only a Free Action (always on top)
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	1,000
	80
	2,000

	Horn of Blasting

	(DMG p259)
	Everything in a 40’ Cone takes 5d6 Sonic damage (Fort½ D16) & Deafened for 2d6 rounds (FortNeg DC16). Crystalline objects & creatures take 7d6 Sonic damage (if attended, WillNeg DC16, otherwise no save).

If played more than once per day, 20% cumulative chance of exploding, doing 10d6 damage to the player.
	—
	Offense
	Mod

Evoc
	7
	Craft Wondrous Item

Shout
	10,000
	800
	20,000

	Horn of Blasting, Greater

	(DMG p259)
	Everything in a 40’ Cone takes 10d6 Sonic damage (Fort½ D16) and Stunned for 1 round & Deafened for 4d6 rounds (FortNeg DC16). Crystalline objects & creatures take 16d6 Sonic damage (if attended, WillNeg DC16, otherwise no save).

If played more than once per day, 20% cumulative chance of exploding, doing 10d6 damage to the player.
	—
	Offense
	Strong

Evoc
	16
	Craft Wondrous Item

Shout
	35,000
	2,800
	70,000

	Horn of Fog

	(DMG p259)
	When blown, a “fog-horn” sound is made & fog fills the 10’ square in front of the horn. Each round the user continues to blow the horn, the fog moves 10’ & another square is filled.

The fog lasts for three minutes, unless dispersed by a moderate or stronger wind.
	—
	Spell Effect
	Faint Conj
	3
	Craft Wondrous Item

Obscuring Mist
	1,000
	80
	2,000

	Horn of Goodness / Evil

	(DMG p259)
	Masterwork Trumpet that can be used for magical effect up to once per day.

Good character only:

Magic Circle against Evil, for 10 round.

Evil character only:

Magic Circle against Good, for 10 round.
	—
	Spell Effect
	Faint

Abj
	6
	Craft Wondrous Item

Magic Circle against Good
Magic Circle against Evil
	3,250
	260
	6,500

	Horn of the Tritons
	 (DMG p260)
	Conch shell horn.

Usable 3 times per day by a Triton, 1 time per day by anyone else. The horn is heard by all Triton within 3 miles. Each sounding can do one of the following:

- Calm water in a 1 mile radius & dispels any summoned water elements (Will save vs. DC 16 to resist).

- Attracts 5d4 Large Sharks, 5d6 Medium Sharks, or 1d10 Sea Lions (assuming any are in range). The creatures will obey the user.

- All aquatic creatures with Int 1 or 2 within 500’ must make a Will save vs. DC 16 or be Shaken for 3d6 rounds.
	—
	Combo

Summon

Misc.
	Mod

Conj

Trans
	8
	Craft Wondrous Item

Fear

Summon Monster V

Water Control

A Triton must be involved in the item’s construction
	7,550
	604
	15,100

	Horn of Valhalla – Brass

	(DMG p260)
	Summon 2d4+1 3rd level Human Barbarians. Usable 1/week.

Spellcaster only:

The Barbarians fight for the user for 1 hour.

Non-Spellcaster only:

The Barbarians attack the user.
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI
	25,000
	2,000
	50,000

	Horn of Valhalla – Bronze

	(DMG p260)
	Summon 2d4 4th level Human Barbarians. Usable 1/week.

Proficient in all martial weapons –or– have the Bardic Music ability only:

The Barbarians fight for the user for 1 hour.

All others only:

The Barbarians attack the user.
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI
	25,000
	2,000
	50,000

	Horn of Valhalla – Iron

	(DMG p260)
	Summon 1d4+1 5th level Human Barbarians. Usable 1/week.

Proficient in all martial weapons –or– have the Bardic Music ability only:

The Barbarians fight for the user for 1 hour.

All others only:

The Barbarians attack the user.
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI
	25,000
	2,000
	50,000

	Horn of Valhalla – Silver
	(DMG p260)
	Summon 2d4+2 2nd level Human Barbarians. Usable 1/week.

The Barbarians fight for the user for 1 hr
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI
	25,000
	2,000
	50,000

	Horseshoes of a Zephyr
	(DMG p260)
	4 Horseshoes.

When all 4 are worn by an appropriate creature, it travels at 4” above the surface. This allows it to walk / run over water, snow, mud, etc., at normal speed without leaving tracks.
	—
	Creature
	Faint

Trans
	3
	Craft Wondrous Item

Levitate
	3,000
	256
	6,000

	Horseshoes of Speed

	(DMG p260)
	4 Horseshoes.

When all 4 are worn by an appropriate creature, it gains a 30’ Enhancement bonus to its land movement rate.
	—
	Creature
	Faint

Trans
	3
	Craft Wondrous Item

Haste
	1,500
	128
	3,000

	Incense of Meditation

	(DMG p260)
	When used by a Divine spellcaster during the 8 hours of spell preparation, all prepared spells are Maximized without taking up a higher level. Effect lasts for 24 hours.

Single use.
	—
	Combo

Single Use

Spell Augment
	Mod

Ench
	7
	Craft Wondrous Item

Maximize Spell

Bless
	2,450
	196
	4,900

	Ioun Stone – Clear Spindle
	(DMG p260)
	Gem that floats around the owner’s head

Sustains user without food or water
	—
	Food
	Mod

varies
	12
	Craft Wondrous Item
	2,000
	160
	4,000

	Ioun Stone – Dark Blue Rhomboid
	(DMG p260)
	Gem that floats around the owner’s head

Gain Feat: Alertness
	—
	Feat
	Mod

varies
	12
	Craft Wondrous Item
	5,000
	400
	10,000

	Ioun Stone – Deep Red Sphere
	 (DMG p260)
	Gem that floats around the owner’s head

+2 Enhancement bonus to Dexterity.
	—
	Ability Score
	Mod

varies
	12
	Craft Wondrous Item
	4,000
	320
	8,000

	Ioun Stone – Dusty Rose Prism
	(DMG p260)
	Gem that floats around the owner’s head

+1 Insight bonus to AC
	—
	AC
	Mod

varies
	12
	Craft Wondrous Item
	2,500
	200
	5,000

	Ioun Stone – Incandescent Blue Sphere
	
(DMG p260)
	Gem that floats around the owner’s head

+2 Enhancement bonus to Wisdom.
	—
	Ability Score
	Mod

varies
	12
	Craft Wondrous Item
	4,000
	320
	8,000

	Ioun Stone – Iridescent Spindle
	(DMG p260)
	Gem that floats around the owner’s head

Sustains owner without air
	—
	Breath Anywhere
	Mod

varies
	12
	Craft Wondrous Item
	9,000
	720
	18,000

	Ioun Stone – Lavender & Green Ellipsoid

	(DMG p260)
	Gem that floats around the owner’s head

Negates up to 8th level spells to a total of 50 spell levels & then burns out. Requires a ‘Readied Action’.
	—
	Defense
	Mod

varies
	12
	Craft Wondrous Item
	20,000
	1,600
	40,000

	Ioun Stone – Orange Prism
	(DMG p260)
	Gem that floats around the owner’s head

+1 Caster level.
	—
	Misc.
	Mod

varies
	12
	Craft Wondrous Item
	15,000
	1,200
	30,000

	Ioun Stone – Pale Blue Rhomboid
	 (DMG p260)
	Gem that floats around the owner’s head

+2 Enhancement bonus to Strength.
	—
	Ability Score
	Mod

varies
	12
	Craft Wondrous Item
	4,000
	320
	8,000

	Ioun Stone – Pale Green Prism
	(DMG p260)
	Gem that floats around the owner’s head

+1 Competence bonus to attack rolls, saves, skill checks, & ability checks.
	—
	Combo

Offense

Skill

Saves
	Mod

varies
	12
	Craft Wondrous Item
	10,000
	800
	20,000

	Ioun Stone – Pale Lavender Ellipsoid
	 (DMG p260)
	Gem that floats around the owner’s head

Negates up to 4th level spells to a total of 20 spell levels & then burns out. Requires a ‘Readied Action’.
	—
	Defense
	Mod

varies
	12
	Craft Wondrous Item
	10,000
	800
	20,000

	Ioun Stone – Pearly White Spindle

	(DMG p260)
	Gem that floats around the owner’s head

Regenerate 1 hp per hour of damage. Only damage taken while using the Ioun Stone can be healed.
	—
	Healing
	Mod

varies
	12
	Craft Wondrous Item
	10,000
	800
	20,000

	Ioun Stone – Pink & Green Sphere
	 (DMG p260)
	Gem that floats around the owner’s head

+2 Enhancement bonus to Charisma.
	—
	Ability Score
	Mod

varies
	12
	Craft Wondrous Item
	4,000
	320
	8,000

	Ioun Stone – Pink Rhomboid
	 (DMG p260)
	Gem that floats around the owner’s head

+2 Enhancement bonus to Constitution.
	—
	Ability Score
	Mod

varies
	12
	Craft Wondrous Item
	4,000
	320
	8,000

	Ioun Stone – Scarlet & Blue Sphere
	(DMG p260)
	Gem that floats around the owner’s head

+2 Enhancement bonus to Intelligence.
	—
	Ability Score
	Mod

varies
	12
	Craft Wondrous Item
	4,000
	320
	8,000

	Ioun Stone – Vibrant Purple Prism

	(DMG p260)
	Gem that floats around the owner’s head.

Stores three levels of spells that can be used by anyone. Once used, the stone is ‘empty’ & can be recharged with a new spell or spells by a spellcaster.
	—
	Spell Storage
	Mod

varies
	12
	Craft Wondrous Item
	18,000
	1,440
	36,000

	Iron Bands of Bilarro

	(DMG p261)
	3” iron sphere

On command, the user can make the sphere unwind itself into metal bands which wrap around, capture, & immobilize a target (Large-size or smaller) hit by a ranged touch attack.

To remove the band requires either the command word, an Escape Artist check vs. DC 30, or a Strength check vs. DC 30 (which destroys the item).

Usable once per day.
	—
	Trap
	Strong

Evoc
	13
	Craft Wondrous Item

Bigby’s Grasping Hand
	13,000
	1,040
	26,000

	Iron Flask

	(DMG p261)
	If the flask is empty, the user can target an extraplanar creature within 60’ by using the command word. If it fails a Will save vs. DC 19, it is pulled into the flask, followed by the user closing it with the stopper.

If the flask is not empty, saying the command word & removing the stopper allows the user to force the contained creature to serve him/her for 1 hour before it goes free.

If the flask is not empty & the stopper is removed without saying the command word, the creature is free to do what it wishes.

The command word may only be used once per day.

Attempted to retrap a creature gives it a +2 on its saving throw to resist.

When found, Iron Flasks sometimes are imprisoning something.
	—
	Trap
	Strong

Conj
	20
	Craft Wondrous Item

Trap the Soul
	85,000
	6,800
	170,000

	Keoghtom’s Ointment

	(DMG p261)
	If applied to a poisoned area or swallowed, Neutralize Poison.

If applied to a disease, Remove Disease.

If applied to a wound, Cure Light Wounds
5 uses.
	—
	Healing
	Faint

Conj
	5
	Craft Wondrous Item

Cure Light Wounds

Neutralize Poison

Remove Disease
	2,000
	160
	4,000

	Lantern of Revealing
	(DMG p261)
	Hooded lantern.

Invisibility Purge in a 25’ radius, when lit.
	—
	Spell Effect
	Faint

Evoc
	5
	Craft Wondrous Item

Invisibility Purge
	15,000
	1,200
	30,000

	Lens of Detection

	(DMG p261)
	6” diameter circular prism set in a frame with an attached handle.

+5 bonus on Search checks.

+5 bonus to Survival checks when tracking
	—
	Skill
	Mod

Div
	9
	Craft Wondrous Item

True Seeing
	1,750
	140
	3,500

	Lyre of Building

	(DMG p261)
	Masterwork Lyre.

All walls, roofs, floors, etc., within 300’ are immune to Disintegrate, battering rams, siege weapons, etc. for 30 minutes. Usable 1/day.

Produces 600 man-days worth of construction of buildings, mines, etc., per hour played. After the 1st hour, a Perform (string instruments) check vs. DC 18 must be made to continue. Usable 1/week.
	—
	Instrument
	Faint

Trans
	6
	Craft Wondrous Item

Fabricate
	6,500
	520
	13,000

	Mantle of Faith

	(DMG p261)
	Damage Reduction 5 / evil
	Back
	Defense
	Strong

Abj

[good]
	20
	Craft Wondrous Item

Stoneskin
	38,000
	3,040
	76,000

	Mantle of Spell Resistance
	(DMG p261)
	Spell Resistance 21
	Back
	Defense
	Mod

Abj
	9
	Craft Wondrous Item

Spell Resistance
	45,000
	3,600
	90,000

	Manual of Bodily Health +1
	(DMG p261)
	+1 Inherent bonus to Constitution after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	1,250
	5,100
	27,500

	Manual of Bodily Health +2
	(DMG p261)
	+2 Inherent bonus to Constitution after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	2,500
	10,200
	55,000

	Manual of Bodily Health +3
	(DMG p261)
	+3 Inherent bonus to Constitution after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	3,750
	15,300
	82,500

	Manual of Bodily Health +4
	(DMG p261)
	+4 Inherent bonus to Constitution after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	5,000
	20,400
	110,000

	Manual of Bodily Health +5
	(DMG p261)
	+5 Inherent bonus to Constitution after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	6,250
	25,500
	137,500

	Manual of Gainful Exercise +1
	(DMG p262)
	+1 Inherent bonus to Strength after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	1,250
	5,100
	27,500

	Manual of Gainful Exercise +2
	(DMG p262)
	+2 Inherent bonus to Strength after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	2,500
	10,200
	55,000

	Manual of Gainful Exercise +3
	(DMG p262)
	+3 Inherent bonus to Strength after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	3,750
	15,300
	82,500

	Manual of Gainful Exercise +4
	(DMG p262)
	+4 Inherent bonus to Strength after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	5,000
	20,400
	110,000

	Manual of Gainful Exercise +5
	(DMG p262)
	+5 Inherent bonus to Strength after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	6,250
	25,500
	137,500

	Manual of Quickness
of Action +5
	(DMG p262)
	+5 Inherent bonus to Dexterity after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	6,250
	25,500
	137,500

	Manual of Quickness
of Action+1
	(DMG p262)
	+1 Inherent bonus to Dexterity after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	1,250
	5,100
	27,500

	Manual of Quickness
of Action+2
	(DMG p262)
	+2 Inherent bonus to Dexterity after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	2,500
	10,200
	55,000

	Manual of Quickness
of Action+3
	(DMG p262)
	+3 Inherent bonus to Dexterity after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	3,750
	15,300
	82,500

	Manual of Quickness
of Action+4
	(DMG p262)
	+4 Inherent bonus to Dexterity after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	5,000
	20,400
	110,000

	Mask of the Skull

	(DMG p262)
	Ivory mask that looks like a skull.

Once a day, the mask flies up to 50’ to make a touch attack (using its wearer’s Base Attack Bonus) that delivers a Finger of Death (DC 20). Hit or miss, the mask then flies back to its wearer.

Must be worn for 1 hour before it can be used.
	Face
	Spell Effect
	Strong

Necro

Trans
	13
	Craft Wondrous Item

Animate Objects

Finger of Death

Fly
	11,000
	880
	22,000

	Medallion of Thoughts
	(DMG p262)
	Detect Thoughts, at will
	Neck
	Spell Effect
	Faint

Div
	5
	Craft Wondrous Item

Detect Thoughts
	6,000
	480
	12,000

	Mirror of Life Tapping

	(DMG p262)
	4’ x 4’ mirror that weighs 50 pounds. It must be attached to a surface & activated with a command word to be used.

Anyone looking into the mirror from within 30’ must make a Will save vs. DC 23 or be pulled into it, leaving behind their clothing & possessions. Only living creatures can be trapped, so Undead, Constructs, etc. are immune.

The mirror can hold exactly 15 prisoners. If the number is exceeded, a random prisoner is released.

Each cell has two command words of its own: one to bring the prisoner to the glass so it can be conversed with; and one to release it.

Breaking the mirror releases all of its prisoners
	—
	Trap
	Strong

Abj
	17
	Craft Wondrous Item

Imprisonment
	100,000
	8,000
	200,000

	Mirror of Mental Prowess

	(DMG p262)
	5’ x 2’ mirror that weighs 40 pounds.

Clairvoyance, on command. This effect even works with other Planes of Existence if the owner is sufficiently familiar with them.

If the owner is within 25’ of the mirror, the thoughts of any creature reflected in the mirror can be read.

The owner can step through the mirror to the location currently being looked upon with Clairvoyance. An invisible 5’ x 2’ opening remain until the owner steps back through, closes it with a command word, or 24 hrs go by. Other creatures may use the gate.

Receive an accurate short answer about the creature shown in the mirror, usable once per week.
	—
	Scry
	Strong

Conj

Div
	17
	Craft Wondrous Item

Clairaudience / Clairvoyance

Detect Thoughts

Gate

Legend Lore

	87,500
	7,000
	175,000

	Mirror of Opposition

	(DMG p262)
	4’ x 3’ mirror that weighs 45 pounds.

Activated & deactivated with a command word.

A creature seeing it reflection in the mirror will has a copy (with equipment) jump out of the mirror & attack him/her. Once either is defeated, the copy disappears with its equipment.

Usable 4 times per day.
	—
	Trap
	Strong

Necro
	15
	Craft Wondrous Item

Clone
	46,000
	3,680
	92,000

	Murlynd’s Spoon

	(DMG p262)
	Creates grool for up to 4 humans per day.
	—
	Food
	Faint

Conj
	5
	Craft Wondrous Item

Create Food and Water
	2,700
	216
	5,400

	Necklace of Adaptation

	 (DMG p263)
	Immune to gases, inhaled poisons, & spells such as Cloudkill & Stinking Cloud.

Always has air, even under water.
	Neck
	Breath Anywhere
	Mod

Trans
	7
	Craft Wondrous Item

Alter Self
	4,500
	360
	9,000

	Necklace of Fireballs I

	(DMG p263)
	Chain holds 3 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 5d6 and two 3d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	825
	66
	1,650

	Necklace of Fireballs II

	(DMG p263)
	Chain holds 5 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 6d6, two 4d6, and two 2d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	1,350
	108
	2,700

	Necklace of Fireballs III

	(DMG p263)
	Chain holds 7 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 7d6, two 5d6, and four 3d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	2,175
	174
	4,350

	Necklace of Fireballs IV

	(DMG p263)
	Chain holds 9 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 8d6, two 6d6, two 4d6, and four 2d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	2,700
	216
	5,400

	Necklace of Fireballs V

	(DMG p263)
	Chain holds 7 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 9d6, two 7d6, two 5d6, and two 3d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	2,925
	234
	5,850

	Necklace of Fireballs VI
	(DMG p263)
	Chain holds 9 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 10d6, two 8d6, two 6d6, and four 4d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	4,050
	324
	8,100

	Necklace of Fireballs VII

	(DMG p263)
	Chain holds 9 beads, each of which can be thrown up to 70’ to cause a Fireball (DC 14). Bigger beads do more damage.

Beads: one 10d6, two 9d6, two 7d6, two 5d6, and two 3d6.

Does not need to be worn to be used.

If the user fails a save vs. Magical Fire, the item must make a save (at +7). If it fails, all the remaining beads explode.
	—
	Spell Effect
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	4,350
	348
	8,700

	Nolzur’s Marvelous Pigments

	(DMG p263)
	Small pot of paint.

Any objects drawn with the paint become real & permanent. The value of the objects cannot exceed 2,000 gp & are limited to 10’ x 10’ x 10’. In this way, entire rooms & be drawn & filled.

Painting takes 10 minutes and requires a Craft (painting) check vs. DC 15.

Items created are not magical & permanent.
	—
	Misc.
	Strong

Conj
	15
	Craft Wondrous Item

Major Creation
	2,000
	160
	4,000

	Orb of Storms

	(DMG p263)
	8” diameter glass sphere.

Control Weather, once per day.

Storm of Vengeance, once per month.

Endure Elements, always on.
	—
	Spell Effect
	Strong

varied
	18
	Craft Wondrous Item

Control Weather

Endure Elements

Storm of Vengeance
	24,000
	1,920
	48,000

	Pearl of Power – 2 spells up to 6th
	(DMG p263)
	Restore 2 prepared spells of up to 6th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	35,000
	2,800
	70,000

	Pearl of Power – 2nd lvl
	(DMG p263)
	Restore a prepared spell of 2nd level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	2,000
	160
	4,000

	Pearl of Power – 3rd lvl
	(DMG p263)
	Restore a prepared spell of 3rd level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	4,500
	360
	9,000

	Pearl of Power – 4th lvl
	(DMG p263)
	Restore a prepared spell of 4th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	8,000
	640
	16,000

	Pearl of Power – 5th lvl
	(DMG p263)
	Restore a prepared spell of 5th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	12,500
	1,000
	25,000

	Pearl of Power – 6th lvl
	(DMG p263)
	Restore a prepared spell of 6th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	18,000
	1,440
	36,000

	Pearl of Power – 7th lvl
	(DMG p263)
	Restore a prepared spell of 7th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	24,500
	1,960
	49,000

	Pearl of Power – 8th lvl
	(DMG p263)
	Restore a prepared spell of 8th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	32,000
	2,560
	64,000

	Pearl of Power – 9th lvl
	(DMG p263)
	Restore a prepared spell of 9th level, 1/day.
	—
	Spell Restore
	Strong

Trans
	17
	Craft Wondrous Item
	40,500
	3,240
	81,000

	Pearl of the Sirens

	 (DMG p263)
	Breath, move around, & even cast spells underwater without hindrance.

Swim 60’.
	—
	Breath Under-water
	Mod

Abj

Trans
	8
	Craft Wondrous Item

Freedom of Movement

Water Breathing
	7,650
	612
	15,300

	Periapt of Health

	(DMG p263)
	Blue gem on a silver chain.

Immune to normal & magical diseases.
	Neck
	Defense
	Faint

Conj
	5
	Craft Wondrous Item

Remove Disease
	3,750
	300
	7,500

	Periapt of Proof against Poison

	 (DMG p263)
	Black gem on a silver chain.

Immune to all poisons, though any already in the wearer’s system when put on still have to run their course.
	Neck
	Defense
	Faint

Conj
	5
	Craft Wondrous Item

Neutralize Poison
	13,500
	1,080
	27,000

	Periapt of Wisdom +2
	 (DMG p263)
	+2 Enhancement bonus to Wisdom.
	Neck
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Owl’s Wisdom
	2,000
	160
	4,000

	Periapt of Wisdom +4
	 (DMG p263)
	+4 Enhancement bonus to Wisdom.
	Neck
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Owl’s Wisdom
	8,000
	640
	16,000

	Periapt of Wisdom +6
	(DMG p263)
	+6 Enhancement bonus to Wisdom.
	Neck
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Owl’s Wisdom
	18,000
	1,440
	36,000

	Periapt of Wound Closure

	(DMG p264)
	Red gem on a gold chain.

Wearer automatically stabilizes when hit points go negative.

Immune to bleeding damage, but not Constitution damage done by ‘Wounding’ weapons.

Heals naturally at twice the normal rate & can heal normally when the wound normally wouldn’t.
	Neck
	Healing
	Mod

Conj
	10
	Craft Wondrous Item

Heal
	7,500
	600
	15,000

	Phylactery of Faithfulness

	(DMG p264)
	Small box that contains religious writings that is tied to the forehead.

By spending a moment to consider an action, the wearer can tell if the action about to be performed is compatible with the wearer’s alignment
	Head
	Misc.
	Faint

Div
	1
	Craft Wondrous Item

Detect Evil

Detect Good

Detect Chaos

Detect Law
	500
	40
	1,000

	Phylactery of Undead Turning

	 (DMG p264)
	Small box that contains religious writings that is tied to the forehead.

Able to Turn / Destroy Undead as if the wearer had 4 more levels.
	Head
	Class – Cleric
	Mod

Necro

[good]
	10
	Craft Wondrous Item

Creator must be a 10+ level Cleric
	5,500
	440
	11,000

	Pipes of Haunting
	(DMG p264)
	Masterwork Pan Pipes.

By making a Perform (wood winds) check vs. DC 15, the pipes play eerie music, causing listeners within 30’ to become Frightened 10 minutes (WillNeg DC13). Only creatures with up to 5HD are effected.

Usable twice per day.
	—
	Instrument
	Faint

Necro
	4
	Craft Wondrous Item

Scare
	3,000
	240
	6,000

	Pipes of Pain

	(DMG p264)
	Masterwork Pan Pipes.

By making a Perform (wood winds) check, vs. DC 15, everyone within 30’ are Fascinated (WillNeg DC15) as long as the music continues.

After the playing ends, anyone who failed their save is cursed with hypersensitive to noise. For 2d4 rounds, the subject takes 1d4 damage per round unless in total silence & takes double damage from sonic attacks. Thereafter, the subject Shaken if not in a silent area. The effect can only be removed by Remove Curse, Miracle, etc.
	—
	Instrument
	Faint

Ench

Evoc
	6
	Craft Wondrous Item

Sound Burst

Creator must have the Bardic Music class ability
	6,000
	480
	12,000

	Pipes of Sounding

	(DMG p264)
	When played by someone with at least 1 rank in Perform (wood winds), Ghost Sound.
	—
	Spell Effect
	Faint

Ill
	2
	Craft Wondrous Item

Ghost Sound
	900
	72
	1,800

	Pipes of the Sewers

	(DMG p264)
	By playing a specific tune, the user summons 1d3 Rat Swarms(MM p239), which arrive immediately if within 400’, & are delayed 1 round for each additional 50’.

Once the rats arrive, the user must make a Perform (wood winds) check vs. DC 10. If successful, the rats obey the user’s commands. On a failure, the rats attack the user.

The rats remain as long as the music is continuously played.

Using the pipes a second time in one day increases the Perform DC to 15.
	—
	Instrument
	Faint

Conj
	2
	Craft Wondrous Item

Charm Animal

Summon Nature’s Ally I

Min lvl: Drd2, Rgr4
	900
	72
	1,800

	Portable Hole

	(DMG p264)
	6’ diameter circle of black cloth.

When spread out, forms a 6’ diameter by 10’ deep space.
	—
	Storage
	Mod

Conj
	12
	Craft Wondrous Item

Plane Shift
	10,000
	800
	20,000

	Quall’s Feather Token – Anchor
	(DMG p264)
	A floating craft is rendered immobile for 1 day.

Single use.
	—
	Combo

Misc.

Single Use
	Mod

Conj
	12
	Craft Wondrous Item

Major Creation
	25
	2
	50

	Quall’s Feather Token – Bird
	(DMG p264)
	Becomes a bird that will carry a written message to a designated target.

Single use.
	—
	Combo

Single Use

Summon
	Mod

Conj
	12
	Craft Wondrous Item

Major Creation
	150
	12
	300

	Quall’s Feather Token – Fan

	(DMG p264)
	Causes a 25 mph breeze that can propel one ship for 8 hours.

Single use.
	—
	Combo

Move

Single Use
	Mod

Conj
	12
	Craft Wondrous Item

Major Creation
	100
	8
	200

	Quall’s Feather Token – Swan Boat

	(DMG p264)
	Becomes a boat with movement of 60’ that can carry 32 people (1 horse takes up the room of 4 people) and their gear for 1 day.

Single use.
	—
	Combo

Single Use

Move
	Mod

Conj
	12
	Craft Wondrous Item

Major Creation
	225
	18
	450

	Quall’s Feather Token – Tree
	(DMG p264)
	Becomes a 60’ tall oak.

Single use.
	—
	Combo

Summon

Single Use
	Mod

Conj
	12
	Craft Wondrous Item

Major Creation
	50
	4
	100

	Quall’s Feather Token – Whip

	(DMG p264)
	Becomes a Dancing Whip for 1 hour.
+10 attack, 1d6+1 damage, free grapple attempt at +15 if it hits.

Single use.
	—
	Combo

Single Use

Offense
	Mod

Conj
	12
	Craft Wondrous Item

Major Creation
	250
	20
	500

	Quiver of Ehlonna

	(DMG p265)
	Quiver has 3 extra-dimensional pockets, but always weighs 2 pounds:

1st holds up to 60 arrows

2nd holds up to 18 javelins.

3rd holds up to 6 straight bows, staves, spears, etc.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	900
	72
	1,800

	Ring Gates

	(DMG p265)
	Pair of 18” diameter rings. If within 100 miles of each other, anything put through the ‘entry side’ of one comes out the ‘exit side’ of the other, up to 100 pounds / day.

Small creatures can crawl through on an Escape Artist check vs. DC 13.
	—
	Teleport
	Strong

Conj
	17
	Craft Wondrous Item

Gate
	20,000
	1,600
	40,000

	Robe of Blending

	(DMG p265)
	+10 Competence bonus to Hide checks.

Disguise Self, at will. Friends see the caster normally.
	Body
	Skill
	Mod

Ill
	10
	Craft Wondrous Item

Disguise Self
	15,000
	1,200
	30,000

	Robe of Bones

	(DMG p265)
	Has 10 patches, each of which can be removed as a Standard Action to become a pre-determined Undead. The summoner has no control of the Undead, but may use normal spells & class abilities on it.

Two patches of each of the following:

- Medium Human Commoner Skeleton

- Medium Wolf Skeleton

- Small Goblin Zombie

- Medium Human Commoner Zombie

- Medium Wolf Zombie

Each patch is single use.
	Body
	Summon
	Mod

Necro

[evil]
	6
	Craft Wondrous Item

Animate Dead
	1,200
	96
	2,400

	Robe of Eyes

	(DMG p265)
	360 degree vision.

Darkvision 120’.

See Invisible 120’.

See Ethereal 120’.

+10 Competence bonus on Search & Spot checks.

Retains Dexterity bonus to AC when flat-footed. Can’t be flanked.

Can’t avert eyes to avoid gaze attacks.

The robe is Blinded for 1d3 Minutes by Light or Continual Flame. It is Blinded for 2d4 minutes by Daylight.
	Body
	Vision
	Mod

Div
	11
	Craft Wondrous Item

True Seeing
	60,000
	4,800
	120,000

	Robe of Scintillating Colors
	(DMG p265)
	Gives off light in a 30’ radius continuously.

Robe takes 1 full round to activate.

Anyone looking at an activated robe within 30’ is Dazed for 1d4+1 rounds (WillNeg DC14).

Each round the robe is active, the wearer gets +10% Concealment, up to 50%.

Can be used a total of 10 rounds per day.
	Body
	Combo

Offense

Defense
	Mod

Ill
	11
	Craft Wondrous Item

Blur

Rainbow Pattern
	13,500
	1,080
	27,000

	Robe of Stars
	 (DMG p265)
	Wear can travel to the Astral Plane.

+1 Luck bonus on all Saving Throws.

6 single-use +5 shuriken (robe provides proficiency).
	Body
	Combo

Saves

Offense
	Strong

varied
	15
	Craft Wondrous Item

Astral Projection -or- Plane Shift

Magic Missile
	29,000
	2,320
	58,000

	Robe of the Archmage - Black
	(DMG p265)
	Arcane Spellcaster only:

+5 Armor bonus to AC.

Spell Resistance 18.

+4 Resistance bonus to Saving Throws

+2 Enhancement bonus to Caster level for overcoming Spell Resistance.

Neutral Characters only:

2 Persistent Negative Level.

Good Characters only:

3 Persistent Negative Level.
	Body
	Combo

AC

Defense

Saves

Spell Augment
	Strong

varied
	14
	Craft Wondrous Item

Antimagic Field

Mage Armor-or- Shield of Faith

Creator must be Evil
	37,500
	3,000
	75,000

	Robe of the Archmage - Gray
	(DMG p265)
	Arcane Spellcaster only:

+5 Armor bonus to AC.

Spell Resistance 18.

+4 Resistance bonus to Saving Throws

+2 Enhancement bonus to Caster level for overcoming Spell Resistance.

Non-Neutral Characters only:

2 Persistent Negative Level.
	Body
	Combo

AC

Defense

Saves

Spell Augment
	Strong

varied
	14
	Craft Wondrous Item

Antimagic Field

Mage Armor-or- Shield of Faith

Creator must be Neutral
	37,500
	3,000
	75,000

	Robe of the Archmage - White
	(DMG p265)
	Arcane Spellcaster only:

+5 Armor bonus to AC.

Spell Resistance 18.

+4 Resistance bonus to Saving Throws

+2 Enhancement bonus to Caster level for overcoming Spell Resistance.

Neutral Characters only:

2 Persistent Negative Level.

Evil Characters only:

3 Persistent Negative Level.
	Body
	Combo

AC

Defense

Saves

Spell Augment
	Strong

varied
	14
	Craft Wondrous Item

Antimagic Field

Mage Armor-or- Shield of Faith

Creator must be Good
	37,500
	3,000
	75,000

	Robe of Useful Items

	(DMG p266)
	Has 16 – 28 patches, each of which can be removed to become a pre-determined useful object, such as a ladder, door, or even a pit.

Each patch is single use.
	Body
	Storage
	Mod

Trans
	9
	Craft Wondrous Item

Fabricate
	3,500
	280
	7,000

	Rope of Climbing

	(DMG p266)
	60’ rope weighing 3 lbs. that can support 3,000 lbs. When held on one end, it can move 10’ per round and tie itself off where desired.

The rope can be commanded to knot itself, which reduces its length to 50’, but lowers the DC to climb it by 10.
	—
	Misc.
	Faint

Trans
	3
	Craft Wondrous Item

Animate Rope
	1,500
	120
	3,000

	Rope of Entanglement

	(DMG p266)
	30’ hemp rope weighing 5 pounds that can be ordered to Entangle a target within 20’.

Freeing oneself from the rope requires a Strength check vs. DC 20, an Escape Artist check vs. DC 20, or having the rope cut (AC 22, 12 hp, Hardness 0, Damage Reduction 5/slashing). If not destroyed, the rope heals 1 hp per 5 minutes.
	—
	Trap
	Mod

Trans
	12
	Craft Wondrous Item

Animate Objects

Animate Rope

Entangle
	10,500
	840
	21,000

	Salve of Slipperiness

	(DMG p266)
	If applied to the body, +20 Competence bonus to Escape Artist checks for 8 hrs.

If poured on the floor, Grease with a duration of 8 hrs.

Can be removed with alcohol.

Single use.
	—
	Combo

Single Use

Skill
	Faint

Conj
	6
	Craft Wondrous Item
Grease
	500
	40
	1,000

	Scabbard of Keen Edges

	(DMG p266)
	Scabbard which resizes itself from Dagger-size to Greatsword-size.

Keen Edge, on the blade within the scabbard. 3 times per day.
	—
	Spell Effect
	Faint

Trans
	5
	Craft Wondrous Item

Keen Edge
	8,000
	640
	16,000

	Scarab of Protection

	 (DMG p266)
	Spell Resistance 20.

Can absorb 12 of the following attacks, but then is destroyed.

- Energy-Drain (such as from a vampire).

- Death Effect (such as Finger of Death),

- Negative Energy (i.e., Inflict Minor Wounds).
	Neck
	Defense
	Strong

Abj

Necro
	18
	Craft Wondrous Item

Bless

Death Ward

Spell Resistance
	19,000
	1,520
	38,000

	Scarab, Golembane

	(DMG p266)
	Detect any Golems within 60’ as a Standard Action.

The wearer’s weapon, natural weapons, & unarmed attacks bypasses a Golem’s Damage Reduction.
	Neck
	Golem
	Mod

Div
	8
	Craft Wondrous Item

Detect Magic

Creator must be at least 10th level
	1,250
	100
	2,500

	Shrouds of Disintegration

	(DMG p266)
	Burial Wrappings weighing 10 lbs.

On command, the body wrapped in the cloth is Disintegrated.

Single use.
	—
	Combo

Single Use

Misc.
	Strong

Trans
	15
	Craft Wondrous Item

Disintegrate
	3,300
	264
	6,600

	Silversheen

	(DMG p266)
	Vial of liquid.

May be applied to one melee weapon or 20 units of ammunition as a Standard Action.

Any object coated with ‘silversheen’ is treated as Silver for overcoming Damage Reduction for 1 hour. The normal material of the object is suppressed for the duration (i.e., an Adamantine weapon coated with ‘silversheen’ would only be considered silver). It has no effect on the object’s magical properties.

Single use.
	—
	Combo

Single Use

Misc.
	Faint

Trans
	5
	Craft Wondrous Item
	125
	10
	250

	Slippers of Spider Climbing

	(DMG p266)
	Spider Climb but with free hands. Movement 20’. Cannot climb ice & other slick substances.

Usable for 10 minutes per day, broken up as desired.
	Feet
	Spell Effect
	Faint

Trans
	4
	Craft Wondrous Item

Spider Climb
	2,400
	192
	4,800

	Sovereign Glue

	(DMG p266)
	An ounce can cover 1 square foot. The glue sets in 1 round.

Two object adhered with ‘Sovereign Glue’ cannot be separated without destroying one of the objects, unless ‘Universal Solvent’ is used.

The container holding the ‘Sovereign Glue’ must have ‘Salve of Slipperiness’ added to keep it from sticking together.
	—
	Misc.
	Strong

Trans
	20
	Craft Wondrous Item

Make Whole
	1,200
	96
	2,400

	Stone Horse – Courser

	(DMG p267)
	Animated statue of a Heavy Horse weighing 6,000 lbs., which can carry 1,000 lbs, never rests or eats, & has Hardness 10.
	—
	Move
	Strong

Trans
	14
	Craft Wondrous Item

Animate Objects

Flesh to Stone
	5,000
	400
	10,000

	Stone Horse – Destrier

	(DMG p267)
	Animated statue of a Heavy Warhorse weighing 6,000 lbs., which can carry 1,000 lbs, never rests or eats, & has Hardness 10.
	—
	Move
	Strong

Trans
	14
	Craft Wondrous Item

Animate Objects

Flesh to Stone
	7,400
	592
	14,800

	Stone of Alarm

	(DMG p267)
	Cube of stone weighing 2 pounds.

On command, sticks to any object.

If touched without speaking the command word, generates an alarm that can be heard up to ¼ mile away for 1 hour.
	—
	Spell Effect
	Faint

Abj
	3
	Craft Wondrous Item

Alarm
	1,350
	108
	2,700

	Stone of Controlling Earth Elementals

	(DMG p267)
	Oddly shaped piece of polished rock weighing 5 pounds.

When the user is near a patch of ground, a Full Round incitation can be used to summon an Earth Elemental, which arrives in 1d4 rounds. Only one elemental can be summoned at a time & new patch of ground must be used each time.

Sand or Unhewn Stone: Summon Monster VI to summon a Large Earth Elemental.

Earth or Rock: Summon Monster VII
 to summon a Huge Earth Elemental.
	—
	Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Monster VI

Summon Monster VII
	50,000
	4,000
	100,000

	Stone of Good Luck
	(DMG p267)
	Small piece of polished agate.

+1 Luck bonus on saving throws, ability checks, & skill checks.
	—
	Combo

Saves

Skill
	Faint

Evoc
	5
	Craft Wondrous Item

Divine Favor
	10,000
	800
	20,000

	Stone Salve

	(DMG p267)
	If applied to a petrified creature, Stone to Flesh.

Otherwise, Stoneskin.
	—
	Spell Effect
	Strong

Abj

Trans
	13
	Craft Wondrous Item

Flesh to Stone

Stoneskin
	2,000
	160
	4,000

	Strand of Prayer Bead

	(DMG p267)
	String of prayer beads with 3 special beads. Does not need to be worn to be used.

Cure Blindness -or- Remove Disease
 -or- Cure Serious Wounds at 5th, 1/day

Wearer casts spells at +4 Caster level for 10 minutes, usable 1/day.

Chaos Hammer -or- Holy Smite -or- Order’s Wrath -or- Unholy Blight at 7th (DC 17), usable 1/day.
	—
	Spell Effect
	Mod

varies
	9
	Craft Wondrous Item

Cure Blindness

Cure Serious Wounds

Remove Disease

Righteous Might

Chaos Hammer -or- Holy Smite -or- Order’s Wrath -or- Unholy Blight
	12,900
	1,032
	25,800

	Strand of Prayer Bead, Greater

	(DMG p267)
	String of prayer beads with 4 special beads. Does not need to be worn to be used.

Cure Blindness -or- Remove Disease
 -or- Cure Serious Wounds at 5th, 1/day

Wearer casts spells at +4 Caster level for 10 minutes, once per day.

Wind Walk at 11th, once per day.

Summon a power creature of the appropriate alignment to help the user for one day. If not used for a good reason, the user gets a Geas, or worse. Usable once, then the bead looses its magic.
	—
	Spell Effect
	Strong

Varies
	17
	Craft Wondrous Item

Cure Blindness

Cure Serious Wounds

Gate

Remove Disease

Righteous Might

Wind Walk
	47,900
	3,832
	95,800

	Strand of Prayer Bead, Lesser
	(DMG p267)
	String of prayer beads with 2 special beads. Does not need to be worn to be used.

Bless at 1st, once per day

Cure Blindness -or- Remove Disease -or-
Cure Serious Wounds at 5th, once per day
	—
	Spell Effect
	Faint

varies
	5
	Craft Wondrous Item

Bless

Cure Blindness

Cure Serious Wounds

Remove Disease
	4,800
	384
	9,600

	Tome of Clear Thought +1
	(DMG p268)
	+1 Inherent bonus to Intelligence after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	1,250
	5,100
	27,500

	Tome of Clear Thought +2
	(DMG p268)
	+2 Inherent bonus to Intelligence after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	2,500
	10,200
	55,000

	Tome of Clear Thought +3
	(DMG p268)
	+3 Inherent bonus to Intelligence after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	3,750
	15,300
	82,500

	Tome of Clear Thought +4
	(DMG p268)
	+4 Inherent bonus to Intelligence after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	5,000
	20,400
	110,000

	Tome of Clear Thought +5
	(DMG p268)
	+5 Inherent bonus to Intelligence after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	6,250
	25,500
	137,500

	Tome of Leadership & Influence +1
	(DMG p268)
	+1 Inherent bonus to Charisma after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	1,250
	5,100
	27,500

	Tome of Leadership & Influence +2
	(DMG p268)
	+2 Inherent bonus to Charisma after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	2,500
	10,200
	55,000

	Tome of Leadership & Influence +3
	(DMG p268)
	+3 Inherent bonus to Charisma after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	3,750
	15,300
	82,500

	Tome of Leadership & Influence +4
	(DMG p268)
	+4 Inherent bonus to Charisma after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	5,000
	20,400
	110,000

	Tome of Leadership & Influence +5
	(DMG p268)
	+5 Inherent bonus to Charisma after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	6,250
	25,500
	137,500

	Tome of Understanding +1
	(DMG p268)
	+1 Inherent bonus to Wisdom after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	1,250
	5,100
	27,500

	Tome of Understanding +2
	(DMG p268)
	+2 Inherent bonus to Wisdom after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	2,500
	10,200
	55,000

	Tome of Understanding +3
	(DMG p268)
	+3 Inherent bonus to Wisdom after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	3,750
	15,300
	82,500

	Tome of Understanding +4
	(DMG p268)
	+4 Inherent bonus to Wisdom after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	5,000
	20,400
	110,000

	Tome of Understanding +5
	(DMG p268)
	+5 Inherent bonus to Wisdom after 6 days of reading.

Single use.
	—
	Combo

Inherent

Single Use
	Strong

Evoc
	17
	Craft Wondrous Item

Wish –or– Miracle
	6,250
	25,500
	137,500

	Unguent of Timelessness

	(DMG p268)
	Enough oil to coat 8 Medium-sized objects.

+1 Resistance bonus on all saves.

Coated organic object ages only 1 day per year.

Once applied, ‘Unguent of Timelessness’ never wears off, but can be Dispelled.

Single use.
	—
	Combo

Misc.

Single Use
	Faint

Trans
	3
	Craft Wondrous Item
	75
	6
	150

	Universal Solvent

	(DMG p268)
	Any adhesive, including ‘Sovereign Glue’, Tanglefoot Bags, Koa-Toa Sticky Shields, etc., is dissolved immediately.

Applied as a Standard Action.

Single use.
	—
	Combo

Misc.

Single Use
	Strong

Trans
	20
	Craft Wondrous Item

Disintegrate
	25
	2
	50

	Vest of Escape

	(DMG p268)
	Filled with secret pockets that hold lockpicks that give +4 Competence bonus on Open Lock checks.

+6 Competence bonus on Escape Artist checks.
	Chest
	Skill
	Faint

Conj

Trans
	4
	Craft Wondrous Item

Knock

Grease
	2,600
	208
	5,200

	Vestment, Druid’s

	 (DMG p268)
	Wearer with the Wild Shape ability only:

Gain one extra use of Wild Shape per day.
	Chest
	Class – Druid
	Mod

Trans
	10
	Craft Wondrous Item

Polymorph -or-Creator must be have the Wild Shape ability
	5,000
	400
	10,000

	Well of Many Worlds

	(DMG p268)
	6’ diameter circle of black cloth.

When spread out, forms a 6’ diameter 2-way portal to another dimension.
	—
	Gate
	Strong

Conj
	17
	Craft Wondrous Item

Gate
	41,000
	3,280
	82,000

	Wind Fan

	(DMG p268)
	Gust of Wind, on command.

Usable once a day safely. Each subsequent use has a 20% cumulative chance of destroying the fan.
	—
	Spell Effect
	Faint

Evoc
	5
	Craft Wondrous Item

Gust of Wind
	2,750
	220
	5,500

	Wings of Flying

	(DMG p268)
	Cloak or cape.

On command, the wearer gains a pair of wings (bat or bird) that allow flight at a speed of 60’ with good maneuverability.
	Back
	Move
	Mod

Trans
	10
	Craft Wondrous Item

Fly
	27,000
	2,160
	54,000

	Crown of Sorcerous Terror
	(DR312 p85)
	Adamantine circlet in the shape of a dragon.

+6 Enhancement bonus to Charisma.

+3 Profane bonus to AC.

+3 Profane bonus to all saving throws.

Able to ‘capture’ 10 levels of single target or ray spells that are targeted on its wearer. The wearer can ‘redirect’ a captured spell as a Standard Action. The crown cannot partially absorb spells (i.e.,. all or nothing).

Non-Evil wearer only:

4 Persistent Negative levels
	Head
	Combo

Ability Score

AC

Save

Defense
	Strong

Abj

Evoc

Trans
	13
	Craft Wondrous Item

Eagle’s Splendor

Spell Turning

Unhallow
	100,000
	8,000
	200,000

	Drow House Insignia

	(DR312 p85)
	Pin depicting the symbol of a Drow Noble House. May be worn anywhere.

Levitate, on command.
	—
	Spell Effect
	Faint

Trans
	3
	Craft Wondrous Item

Levitate
	7.500
	600
	15,000

	Piwafwi of Resistance +5

	(DR312 p85)
	Drow cloak

+5 Resistance bonus to all saving throws

+10 Circumstance bonus on Hide checks
	Back
	Save
	Strong

Abj

Ill
	15
	Craft Wondrous Item

Invisibility

Resistance
	15,000
	1,200
	30,000

	Master’s Ring
	(DR312 p87)
	+6 Enhancement bonus to Constitution

+4 Natural Armor bonus to AC

Longstrider, always on.
	Finger
	Combo

Ability Score

AC

Spell Effect
	Strong

Trans
	13
	Forge Ring

Bear’s Endurance

Limited Wish

Longstrider
	51,000
	4,080
	102,000

	Piwafwi of Resistance +4
	(DR312 p87)
	Drow cloak

+4 Resistance bonus to all saving throws

+10 Circumstance bonus on Hide checks
	Back
	Save
	Strong

Abj

Ill
	15
	Craft Wondrous Item

Invisibility

Resistance
	10,000
	800
	20,000

	Ring of Speed
	(DR312 p88)
	10 rounds of Haste per day, broken up as desired. Activated as a Free Action.
	Finger
	Move
	Mod

Trans
	10
	Forge Ring

Haste
	6,000
	480
	12,000

	The Nine-Pointed Star
	(DR312 p88)
	Brooch of a 9 pointed star made of tin.

+3 Luck bonus on saving throws.

Dimension Door as a Standard Action, up to a total of 760’ per day.
	Neck
	Combo

Saves

Spell Effect
	Mod

Conj

Ench
	9
	Craft Wondrous Item

Dimension Door

Prayer
	31,500
	2,520
	63,000

	Valas Hune’s Piwafwi

	(DR312 p88)
	Drow cloak

+4 Resistance bonus to all saving throws

+15 Circumstance bonus on Hide checks
	Back
	Save
	Strong

Abj

Ill
	12
	Craft Wondrous Item

Invisibility

Resistance
	12,500
	1,000
	25,000

	Halisstra’s Comb

	(DR312 p89)
	Small comb that is pinned in hair, but does not consume a location.

+4 Enhancement bonus to Charisma
	—
	Ability Score
	Mod

Trans
	8
	Craft Wondrous Item

Eagle’s Splendor
	16,000
	1,280
	32,000

	Dimensional Pocket

	(DR313 p56)
	A “pocket” of cloth with a 1’ wide opening at one end.

On command, the pocket adheres to the surface it currently is in contact with and turns invisible (though it may be detected with See Invisible, Detect Magic, etc.). The activator always knows where it is.

A second command opens the pocket, which can hold up to 1,000 pounds and/or 150 cubic feet, though the objects must fit through the 1’ wide opening.

No matter how much it is holding, the pocket has no weight.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	4,500
	360
	9,000

	Suspension Sphere – Acid

	(DR313 p56)
	6” diameter glass sphere containing shimmering acid.

On impact, the sphere breaks, causing 10d6 Acid damage in a 30’ radius Spread (Ref½ DC15).

Single use.
	—
	Combo

Single Use

Offense
	Mod

Evoc
	10
	Craft Wondrous Item

Acid Fog
	750
	60
	1,500

	Suspension Sphere – Cold

	(DR313 p56)
	6” diameter glass sphere containing shimmering ice.

On impact, the sphere breaks, causing 10d6 Cold damage in a 30’ radius Spread (Ref½ DC15).

Single use.
	—
	Combo

Single Use

Offense
	Mod

Evoc
	10
	Craft Wondrous Item

Cone of Cold
	750
	60
	1,500

	Suspension Sphere – Electricity

	(DR313 p56)
	6” diameter glass sphere containing shimmering electricity.

On impact, the sphere breaks, causing 10d6 Electrical damage in a 30’ radius Spread (Ref½ DC15).

Single use.
	—
	Combo

Single Use

Offense
	Mod

Evoc
	10
	Craft Wondrous Item

Lightning Bolt
	750
	60
	1,500

	Suspension Sphere – Fire

	(DR313 p56)
	6” diameter glass sphere containing shimmering fire.

On impact, the sphere breaks, causing 10d6 Fire damage in a 30’ radius Spread (Ref½ DC15).

Single use.
	—
	Combo

Single Use

Offense
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	750
	60
	1,500

	Gauntlets of Heartfelt Blows

	(DR314 p22)
	Pair of leather gloves with a large, flat gem attached to the back of each.

When the wearer is in combat, the gems glow brightly and a fiery aura surrounds the wearer’s hands, adding (Charisma modifier) Fire damage to all melee and touch attacks.
	Hands (2)
	Offense
	Faint Trans
	5
	Craft Wondrous Item

Burning Hands
	6,000
	480
	12,000

	Girdle of Hate

	 (DR314 p22)
	Broad belt made from hide, hair, & bone of an unidentifiable creature.

When worn by a creature with a Racial or Favored Enemy only:

The belt transforms itself into hide, hair, & bone of the Enemy.

All bonuses the wearer receives against that Racial or Favored Enemy are doubled.

Any ‘trophies’ from the Enemy race that are attached to the belt of automatically cured and preserved.
	Waist
	Class – Ranger
	Mod

Conj
	7
	Craft Wondrous Item

Creator must have a Racial or Favored Enemy
	8,000
	640
	16,000

	Boots of Stability

	(DR314 p29)
	The boots become rooted to the earth on command as a Free Action. This effect can be used for 10 rounds per day, broken up as desired. Moving a ‘rooted’ character requires a Strength check (for a Grapple, Bull Rush, Overrun, Trip, etc.) –or– a Caster check (for Telekinesis, etc.) vs. DC 17.

+5 Competence bonus on Balance and Climb checks.
	Feet
	Skill
	Faint Trans
	5
	Craft Wondrous Item

Mountain Stance
	4,925
	394
	9,850

	Clay of Sculpting

	(DR314 p29)
	Fist-sized lump of gray clay.

Can be stretched & molded into any object of size up to Medium. Sculpting takes 1 Round + 1 Round per size category larger than Tiny. When complete, the clay hardens into stone.

On command –or– if broken, the object returns to a fist-sized lump of clay.
	—
	Misc.
	Mod Trans
	9
	Craft Wondrous Item

Stone Shape

Transmute Mod to Rock
	10,000
	800
	20,000

	Ring of Earth’s Grasp

	(DR314 p29)
	Increases the wearer’s grip in both hands. Any Strength-based check using grip (including Climb checks, resisting being Disarmed, Grapple checks, etc.) receives a +4 bonus.
	Finger
	Skill
	Mod Trans
	10
	Forge Ring

Bull’s Strength
	5,000
	400
	10,000

	Amulet of Deception

	 (DR319 p63)
	Gold locket that contains a tiny portrait.

If the wearer is spied upon with a Scrying effect, he/she looks like the portrait inside the locket.

+2 Insight bonus on Intelligence checks to notice he/she is being scryed upon.
	Neck
	Defense
	Faint

Ill
	5
	Craft Wondrous Item

Disguise Self
	600
	48
	1,200

	Circlet of Convocation

	(DR319 p63)
	Silver circlet with 5 green gems.

+5 Insight bonus on Intelligence checks to notice he/she is being scryed upon.

If scrying is noticed, the wearer may Teleport without Error to an open square adjacent to the Scryer, even if he/she/it is in another plane of existence. Each such use burns out one of the gems (i.e., 5 uses total).
Note that the wearer does not receive any information about his/her destination.
	Head
	Defense
	Strong Conj
	13
	Craft Wondrous Item

Detect Scrying

Greater Teleport

Planeshift
	2,388
	191
	4,775

	Deathglance Locket

	(DR319 p64)
	Tiger-eye necklace on a silver chain.

+2 Insight bonus on Intelligence checks to notice he/she is being scryed upon.

If scrying is noticed, the wearer can cause the Scryer 10d6 damage (Fort½), which causes the Scryer to make a Concentration check vs. DC 10 + damage dealt to maintain the scrying. Usable 1/day.
	Neck
	Defense
	Mod

Abj
	11
	Craft Wondrous Item

Detect Scrying
	1,930
	154
	3,860

	Golden Beholder

	(DR319 p64)
	2’ diameter gold sculpture of a Beholder weighing 100 pounds. The main eye is a crystal orb, while the eyestalks end in gems.

Each of the 10 eyestalks is a Masterwork Dagger which can be drawn from the statue. Nystul’s Magic Aura makes them appear to be non-magical. Anyone casting Identify on an Eyestalk Dagger must make a Will save vs. DC 10 to realize that the object has an aura of Divination & Illusion.

Greater Scrying, targeting the gem in the pommel of the Eyestalk Dagger only. This effect even works across planar boundaries. The activator can “see” up to 30’ out of the gem, plus can listen.

A creature in the area of effect of an Eyestalk Dagger to not receive an Intelligence check to realize he/she is being observed and do not receive a Will save or SR to avoid being seen. A person using Detect Scrying must make a Will save vs. DC 10 to notice the scrying.

The connection between the Golden Beholder and its Eyestalk Daggers cannot be dispelled, but can be suppressed by Dispel Magic. Removing the gem or otherwise breaking an Eyestalk Dagger breaks the connection
	—
	Scry
	Strong

Div
	13
	Craft Wondrous Item

Greater Scrying

Nystul’s Magic Aura
	19,000
	1,520
	38,000

	Ioun Stone – Black and White Ellipsoid

	(DR319 p64)
	Gem that floats around the owner’s head

Mind Blank, with regards to scrying only. Attempts to scry upon the owner fail. Scrying spells that come into the subject’s area, such as Arcane Eye, will not even see the subject.
	—
	Defense
	Strong

Abj
	15
	Craft Wondrous Item

Mind Blank
	30,000
	2,400
	60,000

	Mirror of Captured Images

	(DR319 p65)
	3’ tall by 4’ wide mirror weighing 40 lbs. Twenty-four gems decorate the frame.

Clairvoyance (including other planes), on command. The mirror ‘records’ what it views into the 24 gems. Each can hold one hour of images (but no sounds). Unless the mirror is deactivated, the gem with the oldest images is erased when the rest of the gems are full.

The owner may touch a gem and review what it contains. He/she may also mark it as “read only”, removing it from the pool of gems used for recording (though this means the rest will cycle more quickly). The owner may add it back to the pool with an additional command.
	—
	Scry
	Strong

Div
	13
	Craft Wondrous Item

Clairaudience / Clairvoyance

Planeshift
	20,000
	1,600
	40,000

	Ring of Scry Detection

	(DR319 p65)
	Unobtrusive gold ring with eye symbols on the interior curves.

Detect Scrying, always on.
	Finger
	Spell Effect
	Mod

Div
	7
	Forge Ring

Detect Scrying
	14,000
	1,120
	28,000

	Scout Goggles

	(DR319 p65)
	Two sets of matched goggles.

On command, the wearer of one pair of goggles can “transmit” what is being seen to the other pair of matched goggles. For the connection to work, one pair must be transmitting and the other commanded to receive (though both pairs can transmit & receive). The connection can be at any distance, but must be on the same plane.

If the connection is active and the transmitter is targeted with a Gaze attack or other visual-based effect, the receiver must make his/her own saving throw.
	Face
	Scry
	Faint

Div
	5
	Craft Wondrous Item

Clairaudience / Clairvoyance
	15,000 for two + 5,000 per extra mirror
	1,200 for two + 400 per extra mirror
	30,000 for two + 10,000 per extra mirror

	Scryskull and Scryskull Helm

	(DR319 p65)
	A humanoid skull (the “Scryskull”) and a Large-sized giant or dragon skull without its jaw (the “Scryskull Helm”), both with matching faint runes.

When the Scryskull Helm is worn and activated, the wearer can see / hear / speak through the Scryskull. Also, the wearer can command the Scryskull to fly.

When activated, the Scryskull’s eyes glow
red and it gains Fly 60’ (perfect). If in the
air when deactivated, Feather Fall activates
to lower the Scryskull to the ground. The Scryskull has Hardness 5 & 10 hp. Its size
is three categories smaller than the original creature, so a Human’s would be Diminutive
	Head
	Scry
	Mod

Div
	7
	Craft Wondrous Item

Arcane Eye

Clairaudience / Clairvoyance

Magic Mouth
	12,600
	1,008
	25,200

	Gauntlets of Bashing

	(DR323 p87)
	Pair of leather gauntlets covered with iron plates

Time per day, the wearer may activate the gauntlets as a Free Action. For 1 round, the wearer’s Unarmed Strikes do 2d6 Bludgeoning damage and a struck opponent is also affected by a Bull Rush at +11.
	Hands (2)
	Unarmed Strike
	Mod Trans
	9
	Craft Wondrous Item

Telekinesis
	22,900
	1832
	45,800

	Mug of Clear-Headedness

	(DR323 p88)
	Bronze mug made to look like a huge gem whose handle looks like a Dwarves striking it

Purify Food and Drink, always on for the liquid in the mug.

Neutralize Poison on the drinker, 1/day.

Owl’s Wisdom on the drinker, 3/day.
	—
	Spell Effect
	Mod

Trans
	7
	Craft Wondrous Item

Neutralize Poison

Owl’s Wisdom

Purify Food and Drink
	19,400
	1552
	38,800

	Ring of Spelunking
	 (DR323 p88)
	+10 Competence bonus on Know(dungeoneering) checks.

Reduce Person (self only), 3/day.

Wearer with Darkvision only:

Darkvision distance doubles.
	Finger
	Combo

Skill

Spell Effect

Vision
	Faint

Trans
	3
	Craft Wondrous Item

Darkvision

Reduce Person
	18,500
	1480
	37,000

	Statuette of the All-Father

	(DR323 p88)
	5 pound statuette of Moradin, carved from precious stone.

Cleric whose alignment is Lawful Good, Neutral Good, or Lawful Neutral only:

You may prepare spells from the Strength Domain and gain the Strength Domain’s granted power. Only affects one Cleric per day.
	—
	Class – Cleric
	Faint

Abj
	3
	Craft Wondrous Item

Bull’s Strength
	1,000
	80
	2,000

	Mad Leprechaun’s Coin

	(DR324 p29)
	Simple gold coin on a silver chain.

If the wearer dies while wearing this necklace, the wearer animates in 24 hours as a Zombie. If the necklace is removed, the body stops being a Zombie.
	Neck
	Spell Effect
	Faint

Necro
	5
	Craft Wondrous Item

Animate Dead
	15,000
	1,200
	30,000

	Wednesday’s Left Eye

	(DR324 p29)
	Grey glass eye with a crack in it.

When carried, receive a +4 bonus on Diplomacy, Heal, & Survival checks, but suffer a –4 penalty on Bluff, Intimidate, and Sleight of Hand checks.
	—
	Skill
	Faint

Trans
	3
	Craft Wondrous Item

Eagle’s Splendor
	3,000
	240
	6,000

	Wednesday’s Pin

	(DR324 p29)
	Silver pin of an Ash tree.

When worn on a shirt or cloak, gain a +2 bonus on Bluff checks.

When thrown on the ground, the pin becomes a 60’ Ash tree for 1 hour, and then turns back into the pin.
	—
	Skill
	Strong

Trans
	12
	Craft Wondrous Item

Major Creation
	12,000
	960
	24,000

	Zorya Polunochnaya’s Moon

	(DR324 p29)
	New silver coin.

Once per day, the coin can be commanded to become a glowing sphere of light (similar to a Dancing Light) that can be directed to move around within 130’ of its owner. Effect lasts for 1 hour. It can be captured by others. AC 24, Hardness 8, 20hp.
	—
	Spell Effect
	Faint

Evoc
	3
	Craft Wondrous Item

Dancing Lights
	500
	40
	1,000

	Heironeous’s Mercy

	(DR324 p74)
	Pair of pale gray gloves.

Deathwatch, at will.

Death Knell, 3/day.

Transfer damage by touch from a target to the wearer. Maximum of 20hp/day.
	Hands (2)
	Spell Effect
	Faint

Necro
	5
	Craft Wondrous Item

Death Knell

Deathwatch
	15,000
	1,200
	30,000

	Ring of the Mystical Elite

	(DR324 p74)
	After being worn for 24 hours, the wearer can prepare a bonus number of spell levels equal to his/her Caster level However, the caster cannot prepare spells from one school of magic (determined randomly each time the ring is not worn for 24 hours).
	Finger
	Spell Storage
	Strong

Univ
	17
	Craft Wondrous Item

Cone of Cold

Resist Energy
	153,000
	12,240
	306,000

	Ring of the Mystical Elite, Lesser

	(DR324 p75)
	After being worn for 24 hours, the wearer can prepare a bonus number of spell levels equal to his/her Caster level, although the highest spell level that can be prepared is half the wearer’s Caster level.
However, the caster cannot prepare spells from one school of magic (determined randomly each time the ring is not worn for 24 hours) that are 4th level or higher.
	Finger
	Spell Storage
	Strong

Univ
	13
	Forge Ring

Wish
	91,000
	7,280
	182,000

	Shadahkar’s Swift Wind
	(DR324 p75)
	Pair of sandals made from leopard skin.

+10’ bonus to base movement.

Gain Feat: Endurance and Feat: Run.

Receive a –2 penalty to Dexterity
	Feet
	Combo

Move

Feat
	Faint

Trans
	1
	Craft Wondrous Item

Expeditious Retreat
	4,175
	334
	8,350

	Skin of Kaletor

	(DR324 p75)
	Bearskin cloak with the bear’s head forming a hood. Weighs 10 pounds.

Smells bad, resulting in the wearer having a
–6 penalty on Charisma-based skill checks and Wild Empathy checks.

Wearer can Wild Shape as if his/her Druid level was at +4 (if no Druid levels, use Wild Shape as a 4th level Druid).
	Back
	Misc.
	Faint

Trans
	4
	Craft Wondrous Item

Creator must be a Druid
	6,000
	480
	12,000

	Mantle of the Winter Witch
	(DR324 p76)
	White, fur-trimmed cloak.

Cold Resistance 10.

+1 damage per die of any cast spell with the [cold] descriptor

Gain Vulnerability to Fire – take +50% Fire damage
	Back
	Combo

Defense

Offense
	Mod

Evoc
	9
	Craft Wondrous Item

Cone of Cold

Resist Energy
	8,500
	680
	17,000

	Mask of Fury

	(DR324 p76)
	Half-mask with the image of a predator.

Wearer can Rage as a Barbarian twice per day. To activate, the wearer must smear the mast with his/her own blood (Standard Action + 3hp damage). If the wearer has been wounded within the last hour, the Rage can be activated as a Free Action & no additional damage is taken.
	Face
	Misc.
	Faint

Ench
	5
	Craft Wondrous Item

Rage
	6,000
	480
	12,000

	Belt of the Camel

	(DR325 p75)
	After worn for 24 hours:

Endure Elements (extreme heat only).

Wearer does not need to drink as long as the belt is worn.
	Waist
	Food
	Faint

Abj
	1
	Craft Wondrous Item

Create Water

Endure Elements
	1,500
	120
	3,000

	Canopic Jars of the Guardians
	(DR325 p75)
	Four ceramic jars weighing 2 lbs. each.

Cleric of Good Alignment only:

Summon a Lawful Good Mummy for 3 hours, usable 1 day. The Mummy does not have the Despair ability.
	—
	Class – Cleric
	Strong

Necro
	15
	Craft Wondrous Item

Create Undead
	9,000
	720
	18,000

	Carrion Gauntlet

	(DR325 p75)
	+1 Gauntlet made from bone, carapace, & dry skin.

Vampiric Touch at will.
	Hand (1)
	Spell Effect
	Mod

Necro
	5
	Craft Wondrous Item

Vampiric Touch
	16,150
	1,292
	32,300

	Cartouche of Imhotep

	(DR325 p75)
	Necklace with a gold disk.

+5 Competence bonus on Craft checks.
	Neck
	Skill
	Faint

Trans
	3
	Craft Wondrous Item

Creator must have 5 ranks in any Craft
	2,500
	200
	5,000

	Cloak of the Desert
	(DR325 p75)
	Light brown cloak

Meld into Stone into sand or sandstone only. Usable 3/day for up to 1 hour each use.
	Back
	Spell Effect
	Mod

Trans
	6
	Craft Wondrous Item

Meld into Stone
	9,000
	720
	18,000

	Eye of Horus
	(DR325 p75)
	Single lens that is placed over one eye. The lens is then absorbed into the user’s body and appears as a tattoo around the user’s eye.

May only be removed by the will of the user or by the user’s death.

Detect Evil, at will as a Standard Action.

Protection from Evil (self only), 1/day.

Disguise Self (self only), 1/day.

Misdirection (self only), 1/day.
	Face
	Spell Effect
	Faint

Div
	3
	Craft Wondrous Item

Detect Evil

Disguise Self

Misdirection

Protection from Evil
	6,600
	528
	13,200

	Keeper’s Guide

	(DR325 p76)
	Ring made of Turquoise and Lapis Lazuli.

Wearer can find magical traps and traps with a DC of 20+.

Receives a +3 Insight bonus on Search checks to find traps.
	Finger
	Skill
	Mod

Div
	6
	Forge Ring

Find Traps
	12,000
	960
	24,000

	River Sandals

	(DR325 p76)
	Water Walk, at will.

Does not leave track, though still can be followed by scent.
	Feet
	Spell Effect
	Mod

Trans
	5
	Craft Wondrous Item

Water Walk

Pass without Trace
	23,500
	1,880
	47,000

	Robe of the Burning Serpent

	(DR325 p76)
	White robe decorated with flaming serpents sewn in gold thread.

Polymorph (Yuan-Ti Abomination only) for 10 minutes. Usable 1/day.

Evil character only:

Serpents on robe glow for a moment when the robe is put on.

Good character only:

Takes 1d4+10 Fire damage per round
	Body
	Spell Effect
	Mod

Trans
	10
	Craft Wondrous Item

Polymorph

Fire Trap

Creator must be of Evil alignment
	20,000
	1,600
	40,000

	Sand of Set

	(DR325 p76)
	Small black bag decorated with snakes & filled with dark-colored sand.

Throwing the sand summons 1d4+1 Medium Vipers for 7 rounds, which follow their creator’s instructions.

3 uses.
	—
	Summon
	Mod

Conj
	7
	Craft Wondrous Item

Summon Nature’s Ally IV
	2,100
	168
	4,200

	Scarab Charm

	(DR325 p76)
	3” turquoise & silver scarab.

Summons a Locust Swarm when thrown at a target (range increment 10’). The swarm lasts 3 rounds, attacks the closest creature to its point of impact, & is not under the summoner’s control.

Single use.
	—
	Combo

Single Use

Summon
	Faint

Conj
	3
	Craft Wondrous Item

Summon Swarm
	150
	12
	300

	Scorpion Bracers

	(DR325 p76)
	Pair of bracers made from Giant Scorpion carapaces.

+5 Resistance bonus on Fortitude saves vs. Poison
	Wrists (2)
	Save
	Mod

Abj
	10
	Craft Wondrous Item

Resistance
	1,500
	120
	3,000

	Tiara of Bast

	(DR325 p76)
	Gold headpiece inlaid with Carnelians.

Good character only:

Speak with Animals (felines only), at will

Charm Animal (felines only), 1/day.
	Head
	Spell Effect
	Faint

Ench
	3
	Craft Wondrous Item

Charm Animal

Speak with Animals
	4,000
	320
	8,000

	Vestment of Judgment

	(DR325 p76)
	Black tunic with the scales of judgment & two jackals sewn in gold on the back

Good character only:

True Resurrection, 1/month. Must have worn the vestment for 30 days before this ability is available.

Evil character only:

Contracts the disease Mummy Rot (FortNeg, DC16, must make a new save each round).
	Chest
	Spell Effect
	Strong

Conj
	17
	Craft Wondrous Item

True Resurrection

Contagion

Creator must be of Good alignment
	47,500
	3,800
	95,000

	Bands of the Iron Monkey

	(DR325 p98)
	Two leather armbands with 6 coins sewn into the front of each.

+2 bonus on Initiative checks.

Gains Feat: Deflect Arrows. If the wearer already has this feat, it may be used twice per round.
	Wrists (2)
	Feat
	Faint

Abj
	3
	Craft Wondrous Item

Entropic Shield
	7,500
	600
	15,000

	Obi of the White Lotus Master
	 (DR325 p98)
	Belt of white silk with lotus petal decorations

Lawful character only:

+4 Armor bonus to AC

Lawful Neutral character with
Feat: Improved Unarmed Strike –or– the Unarmed Strike class ability only:

Opponents have a 20% Miss Chance as long as the wearer receives his/her Dex bonus to AC against the attack.
	Waist
	AC
	Faint

Abj
	3
	Craft Wondrous Item

Mage Armor

Owl’s Wisdom
	24,000
	1,920
	48,000

	Balclava of Clean Air

	(DR326 p55)
	Head covering made from black cloth.

Wearer is immune to all inhaled or scent-based effects, though he/she also looses use of the Scent special ability.
	Face
	Defense
	Strong

Trans
	12
	Craft Wondrous Item
	2,500
	200
	5,000

	Veil of Perfume
	(DR326 p55)
	White silk veil.

Wearer is immune to non-magical nauseating or scent-based attacks. Against magical ones, the wearer gains a +2 bonus on saves.
	—
	Save
	Faint

Trans
	3
	Craft Wondrous Item
	1,000
	80
	2,000

	Acorn of Acuity

	(DR326 p76)
	Fist-sized wooden carving of an acorn.

+5 Competence bonus on Survival checks.

Speak with Animals, 1/day.
	—
	Skill
	Faint

Div
	3
	Craft Wondrous Item

Speak with Animals
	2,060
	165
	4,120

	Sylvan Cloak
	(DR326 p78)
	Heavy green cloak, decorated with leaf patterns.

+4 bonus to Escape Artist checks.

+4 bonus on Fortitude saves to resist the effects of extremely hot or cold environments.

If being tracked by scent out-of-doors, the tracker receives a –10 penalty.
	Back
	Combo

Skill

Saves
	Faint

Trans
	5
	Craft Wondrous Item

Pass without Trace
	5,750
	460
	11,500

	Sylvan Cloak, Greater
	(DR326 p78)
	Heavy green cloak, decorated with leaf patterns.

Tree Strike, 1/hour.

Liveoak, 1/day.

+4 bonus to Escape Artist checks.

+4 bonus on Fortitude saves to resist the effects of extremely hot or cold environments.

If being tracked by scent out-of-doors, the tracker receives a –10 penalty.
	Back
	Combo

Spell Effect

Skill

Saves
	Mod

Trans
	11
	Craft Wondrous Item

Live Oak

Pass without Trace

Tree Stride
	76,680
	6,134
	153,360

	Figurine of Delivery

	(DR327 p66)
	Small statue of a person carrying a heavy load, weighing 2 pounds.

Once per day, the figure can be place on an object of up to 650 pounds and/or 39 cubic feet. The touched object is then teleported to a named person anywhere in the same plane of existence. The user does not need to know where that person is.
	—
	Teleport
	Strong

Conj
	13
	Craft Wondrous Item

Teleport Object
	16,400
	1,312
	32,800

	Gem of Location

	(DR327 p67)
	Green gem embedded in a nugget of silver.

When created, the gem has the terrain and permanent structures of an area of up to 10 miles by 10 miles stored into it.

On command, the gem projects an illusionary map of the area. The user may “zoom” in or out of the area to learn more details.

The map never changes once created, so details may be out of date.

+5 Circumstance bonus on Know(local) & Know(geography) for the shown area.
	—
	Skill
	Faint

Ill
	5
	Craft Wondrous Item

Locate Object

Major Image
	2,500
	200
	5,000

	Horn of Recording

	(DR327 p67)
	Small bronze cornucopia.

On command, the horn records sounds around it. The recording is stopped with a separate command.

The horn may hold 2 hours of sounds total. Once filled, the horn is only useful for play-back.
	—
	Misc.
	Faint

Ill
	3
	Craft Wondrous Item

Major Image
	375
	30
	750

	Memory Crystal

	(DR327 p67)
	Lens-shaped crystal with a metal handle for holding up to the eye.

An ‘empty’ crystal can record the image of what can be seen looking through the crystal with normal human vision.

Once recorded, the image stays in the crystal permanently. Studying the image for 10 minutes qualifies as “careful study” for a Teleport spell and counts as “familiar” for Clairvoyance / Clairaudience.
	—
	Misc.
	Faint

Ill
	1
	Craft Wondrous Item

Silent Image
	100
	8
	200

	Mirrors of Communication

	(DR327 p68)
	A matching set of 2 – 18 framed, silver mirrors, either 18” in diameter or 2’x2’ square. Each mirror weighs 6 pounds.

A person speaking into one mirror has his/her voice come out of each other mirror.

If only two mirrors are linked, they always show what can be seen looking out of the other mirror.

If more than two mirrors are linked, images from each mirror with someone standing before it overlap. If more than one person is speaking at one time, a Listen check vs. DC 10 + 5 per speaker beyond the first is required to understand a specific person.
	—
	Misc.
	Faint

Div
	5
	Craft Wondrous Item

Clairaudience / Clairvoyance
	15,000 for two + 5,000 per extra mirror
	1,200 for two + 400 per extra mirror
	30,000 for two + 10,000 per extra mirror

	Slate Folio

	(DR327 p68)
	12” by 9” piece of slate, whose frame has three gems – two at the bottom, and one at the side with 5 facets.

A book with up to 100 pages can be copied into the Slate Folio by placing the Folio on the book, turning the side gem to one of the five facets, and then pressing the side gem down. It pops up after an hour, and the book has been copied (the original is undamaged). Any prior book in that ‘facet’ is overwritten.

The user can view one of the five books stored in the Slate Folio by turning the side gem to the desired facet. The two gems at the bottom allow the user to move forward or back one page.

If the copied book contained a Secret Page, Explosive Rune, etc., viewing that page with the Slate Folio shows an indicator that something was not copied, but not what that “something” was.
	—
	Misc.
	Faint

Ill
	5
	Craft Wondrous Item

Clairaudience / Clairvoyance
	3,750
	300
	7,500

	Boots of the Woodland
	 (DR328 p65)
	Endure Elements, always on.

+10’ Enhancement bonus to Land speed.

+4 Insight bonus on Reflex saves.

+10 Competence bonus on Move Silently checks.

Must be worn for 24 hours in a forest before the benefits take effect.
	Feet
	Combo

Move

Skill

Saves
	Faint

Abj
	5
	Craft Wondrous Item

Cat’s Grace

Endure Elements

Expeditious Retreat
	8,000
	640
	16,000

	Cape of the General
	 (DR328 p65)
	Elven-made blue cloak embroidered with stars

+2 Enhancement bonus to Intelligence.

+2 Enhancement bonus to Charisma.

+2 Resistance bonus to all saving throws.

Wearer with Elven Blood only:

All allies with Elven Blood within 30’ gain a +4 Morale bonus on saves vs. Fear.
	Back
	Combo

Ability Score

Saves
	Faint

Abj Trans
	5
	Craft Wondrous Item

Eagle’s Splendor

Fox’s Cunning

Remove Fear
Creator must be an Elf or Half-Elf
	19,000
	1,520
	38,000

	Quiver of Plenty

	(DR328 p66)
	Ornate leather quiver.

Able to create Masterwork Arrows at will. The arrow can be all wood, or tipped with steel, alchemical silver, or cold iron.

Able to create 5 Adamantine-tipped Masterwork Arrows per day.

The user cannot give the arrows to anyone else. Once the user fires the arrow and it strikes a target, it disappears.
	—
	Offense
	Strong

Conj
	9
	Craft Wondrous Item

Major Creation
	9,000
	720
	18,000

	Thespian’s Mask

	(DR328 p67)
	Ivory mask made to look like a humanoid with a specific race, gender, and age.

Disguise Self, into the race, gender, and age portrayed on the mask. Effect lasts as long as the mask is worn.
	Face
	Spell Effect
	Faint

Ill
	5
	Craft Wondrous Item

Disguise Self

Creator must have 10+ ranks in Craft(sculpting)
	1,500
	120
	3,000

	Dragonskin Bag of Grendel

	(DR329 p26)
	Large sack made from Black Dragon and Swamp Serpent skin.

Up to 1,500 lbs. feels like 8 lbs. Items placed in the bag are shrunk (as opposed to being stored in an extra-dimensional space), so the bag is safe to put in a Portable Hole, etc.
	—
	Storage
	Faint Trans
	5
	Craft Wondrous Item

Shrink Item
	9,000
	720
	18,000

	Mask of the Reaper

	(DR330 p66)
	Grey knit mask with two eyeholes.

Any creature within 30’ who looks at the wearer is affected by Cause Fear (WillNeg, DC14). Whether the save succeeds or fails, the creature is immune to the mask afterwards for 24 hours.
	Head
	Spell Effect
	Mod

Ill
	7
	Craft Wondrous Item

Cause Fear
	15,000
	1,200
	30,000

	Requiem Jar

	(DR330 p67)
	Small bronze jar with a plaque that contains black sludge.

If the sludge is poured into a corpse’s mouth, it liquefies in 3 rounds and flies into the jar. The plaque then displays the name of the body within it.

The sludge can be used as the material component of Resurrection.

If the sludge is drunk by a living creature, it is Sickened for 1 hour (no save).
	—
	Misc.
	Faint

Evoc
	3
	Craft Wondrous Item

Disintegrate
	1,650
	132
	3,300

	Ring of Stalking

	(DR330 p67)
	Silver ring with a black diamond.

As a Full Round Action, the wearer can say the name of a person he/she knows into the ring. When the ring is pointed in the direction of the named person, the gem will glow (no range, but must be on the same plane of existence).

If the ring is within 120’ of the target, the gem glows continuously, giving no additional help in finding the target.
	Finger
	Misc.
	Strong

Div
	13
	Forge Ring

Greater Scrying

Locate Creature
	2,8000
	2,240
	56,000

	Goggles of Scrutiny

	 (DR330 p68)
	+2 bonus on Search and Spot checks.

Wearer with the Death Attack class ability needs to study a target for only 2 rounds (instead of the standard 3).
	Face
	Class – Assassin
	Strong

Div
	12
	Craft Wondrous Item

Clairaudience / Clairvoyance
	6,000
	480
	12,000

	Battle Rattle
	(DR331 p88)
	Wooden instrument that is spun when played.

When played in combat, all allies within 30’ gain a +1 Morale bonus on a skill check or attack roll made within one round. Usable once per combat.

If someone with Bardic Music uses the Battle Rattle as part of his/her Inspire Courage ability, the bonus to Inspire Courage is +1.
	—
	Combo

Misc.

Class – Bard
	Faint

Ench
	5
	Craft Wondrous Item

Heroism
	1,500
	120
	3,000

	Captain Roger’s Battle Rattle
	 (DR331 p88)
	Wooden instrument that is spun when played.

When played in combat, all allies within 30’ gain a +1 Morale bonus on a skill check or attack roll made within one round. Usable once per combat.

If someone with Bardic Music uses the Battle Rattle as part of his/her Inspire Courage ability, the bonus to Inspire Courage is +1.

Protection from Arrows to all allies within 30’. Usable 1/day and can prevent up to 70 hp, otherwise it ends in 7 hours.
	—
	Combo

Misc.

Class – Bard

Spell Effect
	Faint

Abj
	3
	Craft Wondrous Item

Protection from Arrows
	7,050
	564
	14,100

	Fire Bucket

	(DR331 p88)
	Wooden bucket with a rope handle.

Once per round, the bucket can be filled with 3 gallons of fresh water.
	—
	Food
	Faint

Conj
	3
	Craft Wondrous Item

Create Water
	1,500
	120
	3,000

	Amulet of Fearsome Might

	(DR332 p70)
	Bronze amulet inscribed with a dragon.

Any [fear] spells or spell-like abilities generated by the wearer are at +2 DC.
Does not stack with Spell Focus.

Creature with Frightful Presence only:

Doubles the radius of the wearer’s Frightful Presence.
	Neck
	Misc.
	Mod

Necro
	7
	Craft Wondrous Item

Fear

Creator must possess the Frightful Presence special ability
	5,550
	444
	11,100

	Armbands of Prestidigitation
	(DR333 p66)
	Pair of leather bracers.

+2 Enhancement bonus to Dexterity.

+5 Competence bonus to Sleight of Hand checks.

Mage Hand, 3/day.

Prestidigitation, 3/day
	Wrists (2)
	Combo

Ability Score

Skill

Spell Effect
	Mod Trans
	7
	Craft Wondrous Item

Cat’s Grace

Mage Hand

Prestidigitation
	5,850
	468
	11,700

	Devil’s Paste

	(DR333 p67)
	Wineskin full of mud-like paste, which is enough to cover 2 Medium-sized creatures or 4 Small-size creatures.

Once applied (which takes 1 minute), the wearer gains the following:

Fire Resistance 20.

+4 Resistance bonus on saves vs. fire and fire-based spells & effects.

The bonuses last up to 24 hours, but the paste can be washed off with soap, water, and 5 minutes of scrubbing.
	—
	Defense
	Mod

Abj
	7
	Craft Wondrous Item

Resist Energy
	4,000
	320
	8,000

	Misleading Necklace

	(DR333 p67)
	Silver necklace decorated with amber.

In response to taking damage from a magic or supernatural source, the wearer may activate Cure Serious Wounds and an Extended Mislead as an Immediate Action. Usable 1/day. The Mislead creates a figment that looks as if the wearer died in a way that matches the damage taken and lasts for 3 minutes, during which the wearer is actually Invisible.
	Neck
	Spell Effect
	Strong

Ill
	11
	Craft Wondrous Item

Extend Spell

Cure Serious Wounds

Mislead
	21,200
	1,696
	42,400

	Ring of Gnomekind

	(DR333 p68)
	Simple granite ring with rune on the inside surface.

+2 bonus on Listen & Craft (alchemy) checks.

Illusion spells cast by the wearer have +1 DC.

Medium-sized wearer only:

Reduce Person and Disguise Self (to look like a Gnome), always on.
	Finger
	Combo

Skill

Spell Effect
	Strong Trans
	13
	Craft Wondrous Item

Disguise Self

Reduce Person
Creator must be a Gnome
	10,000
	800
	20,000

	Tiara of Shadow Blending

	(DR333 p68)
	Small crown of basalt and black pearls.

As long as the wearer is in ‘shadowy illumination’, he/she has Concealment
Greater Invisibility for 10 minutes, 3/day. This spell is canceled if the wearer enters the area of effect of any spell with the [light] descriptor.
	Head
	Spell Effect
	Mod Trans
	10
	Craft Wondrous Item

Deeper Darkness

Greater Invisibility
	15,000
	1,200
	30,000

	Knowstone - 0th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 0th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Faint <varies>
	3
	Craft Wondrous Item

<0th level spell>
	250
	20
	500

	Knowstone - 1st lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 1st level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Faint <varies>
	3
	Craft Wondrous Item

<1st level spell>
	500
	40
	1,000

	Knowstone - 2nd lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 2nd level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Faint <varies>
	4
	Craft Wondrous Item

<2nd level spell>
	2,000
	160
	4,000

	Knowstone - 3rd lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 3rd level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Mod <varies>
	6
	Craft Wondrous Item

<3rd level spell>
	4,500
	360
	9,000

	Knowstone - 4th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 4th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Mod <varies>
	8
	Craft Wondrous Item

<4th level spell>
	8,000
	640
	16,000

	Knowstone - 5th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 5th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Mod <varies>
	10
	Craft Wondrous Item

<5th level spell>
	12,500
	1,000
	25,000

	Knowstone - 6th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 6th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Strong <varies>
	12
	Craft Wondrous Item

<6th level spell>
	18,000
	1,440
	36,000

	Knowstone - 7th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 7th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Strong <varies>
	14
	Craft Wondrous Item

<7th level spell>
	24,500
	1,960
	49,000

	Knowstone - 8th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 8th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Strong <varies>
	16
	Craft Wondrous Item

<8th level spell>
	32,000
	2,560
	64,000

	Knowstone - 9th lvl spell

	(DR333 p93)
	Semi-precious stone with an ancient arcane symbol. Often part of a piece of jewelry.

Spontaneous Arcane Caster only:

If the inscribed 9th level spell is on the wearer’s spell list, the wearer “knows” the spell for purposes of casting it. Must be worn for 24hrs.
	—
	Know Spell
	Strong <varies>
	18
	Craft Wondrous Item

<9th level spell>
	40,500
	3,240
	81,000

	Flask of Amorphous Fire

	(DR334 p51)
	Flask of Alchemist’s Fire enhanced by magic.

Does 2d6 Fire damage on a direct hit and 1 hp on a splash. On a direct hit, the target takes an additional 2d6 Fire damage for 3 rounds if he/she doesn’t take a Full Round Action to put himself out with a Reflex save vs. DC 18 (+2 bonus if he/she rolls on the ground).

If the flask lands on the ground (intentionally or due to a miss), that square is filled with fire for 3 rounds. Any creature going through it takes 2d6 Fire damage (Ref½, DC18).
	—
	Offense
	Faint Evoc
	3
	Craft Wondrous Item

Flaming Sphere
Creator must have at least 5 ranks in Craft(alchemy)
	250
	20
	500

	Flask of Silken Fire

	(DR334 p51)
	Flask of Alchemist’s Fire enhanced by magic.

Everything within a 20’ radius of the point of impact takes 2d4 Fire damage (Ref½, DC13). For 1 round, the area of effect is treated as Difficult Terrain.
	—
	Offense
	Faint Evoc
	3
	Craft Wondrous Item

Web
Creator must have at least 5 ranks in Craft(alchemy)
	250
	20
	500

	Flask of Smoke Fire

	(DR334 p51)
	Flask of Alchemist’s Fire enhanced by magic.

Does 1d6 Fire damage on a direct hit and 1 hp on a splash. A 20’ radius cloud of totally opaque smoke surrounds the point of impact for 3 round. Any creature that is within the smoke receives a –4 penalty to Strength and Dexterity until he/she has been out of the smoke for 1d4+1 rounds (FortNeg, DC13).
	—
	Offense
	Faint Evoc
	3
	Craft Wondrous Item

Pyrotechnics
Creator must have at least 5 ranks in Craft(alchemy)
	250
	20
	500

	Flask of Thunderous Fire

	(DR334 p51)
	Flask of Alchemist’s Fire enhanced by magic.

Does 1d6 Fire damage on a direct hit and 1 hp on a splash. All creatures within a 10’ radius also take 1d8 Sonic damage (no save) and are Deafened for 1 round (FortNeg, DC13).
	—
	Offense
	Faint Evoc
	3
	Craft Wondrous Item

Sound Burst
Creator must have at least 5 ranks in Craft(alchemy)
	250
	20
	500

	Beer of Eternity

	(DR334 p58)
	Flagon of beer used in burial rites.

Able to damage Undead as if it were Holy Water.

If drunk, grants Invisibility to Undead and removes one Negative level.

Single use.
	—
	Combo

Healing

Single Use
	Mod

Conj
	7
	Craft Wondrous Item

Invisibility to Undead

Restoration
	375
	30
	750

	Drowned Man Stout

	(DR334 p58)
	Flagon of ale which had a victim drowned in it as part of its creation.

Drinker receives 1 Temporary HP per HD of the drowned creature (min 1, max 10) for up to 3 hours.

An individual can only benefit once per 3 hours from this drink.
	—
	Misc.
	Faint

Necro
	3
	Craft Wondrous Item

False Life
	150
	12
	300

	Mage’s Brew

	(DR334 p58)
	Glass of nut-flavored liqueur.

Drinker gains a +2 Enhancement bonus on Concentration and Knowledge checks for 1 hour. Additional drinks extend the duration.

Single use.
	—
	Combo

Skill

Single Use
	Faint Trans
	3
	Craft Wondrous Item

Bear’s Endurance

Fox’s Cunning
	40
	3
	80

	Oathbeer

	(DR334 p59)
	One pint of beer.

If a Lawfully-aligned Cleric approves the oath being taken, up to 10 individuals each add a drop of blood to the pint and then each drinks (must be of their own free will). If any oath-taker knowingly and willingly breaks the oath, he/she receives a Bestow Curse and all other drinkers are aware of the betrayal.
	—
	Misc.
	Strong

Ench
	8
	Craft Wondrous Item

Bestow Curse
	1,500
	120
	3,000

	Caltrops of the Captain
	(DR334 p70)
	Single Caltrop made from glass.

On command, a 20’ radius around the caltrop is covered with caltrops. If a creature steps on one, the caltrops in that square explode for 2d6 Fire damage (Ref½, DC14), after which that square is safe.

Unexploded caltrops turn to dust after 2 hours.

Single use.
	—
	Combo

Single Use

Trap
	Faint

Evoc
	5
	Craft Wondrous Item

Fireball
	500
	40
	1,000

	Caltrops of the General

	(DR334 p70)
	Single Caltrop made from glass.

On command, a 30’ radius around the caltrop is covered with caltrops. If a creature steps on one, the caltrops in that square explode for 4d6 Fire damage (Ref½, DC14), after which that square is safe.

Unexploded caltrops turn to dust after 2 hrs.

Single use.
	—
	Combo

Single Use

Trap
	Mod

Evoc
	10
	Craft Wondrous Item

Fireball
	2,000
	160
	4,000

	Caltrops of the Scout

	(DR334 p70)
	Single Caltrop made from Cold Iron.

On command, a 10’ radius around the caltrop is covered with +1 Cold Iron caltrops that do 1d3+1 damage.

The caltrops turn to dust after 2 hours.

Single use.
	—
	Combo

Single Use

Trap
	Mod

Trans
	9
	Craft Wondrous Item
	1,000
	80
	2,000

	Captain’s Standard

	(DR334 p71)
	Magical banner, typically attached to a spear

When raised in combat and the command word spoken, all allies within a 30’ radius receive a +2 morale bonus on attacks & weapon damage –and– a +4 Morale bonus on saves vs. Fear effects. Effects last as long as the standard remains visible, up to 1 minute. Usable 1/day.
	—
	Misc.
	Mod

Ench
	6
	Craft Wondrous Item

Divine Favor

Remove Fear
	3,800
	304
	7,600

	Cavalryman’s Bridle

	(DR334 p71)
	When worn by a mount that is at most Lightly Encumbered, the mount may move through natural undergrowth (such as briars, over-grown areas, etc.) without slowing or taking damage. The rider also has the option of leaving no trail.
	—
	Creature
	Mod

Trans
	11
	Craft Wondrous Item

Freedom of Movement

Pass without Trace
	5,000
	400
	10,000

	Cavalryman’s Saddle

	(DR334 p71)
	When worn by a mount, it gains +10’ land movement, +5 Competence bonus on Jump checks, and the benefits of Feat: Endurance.
	—
	Creature
	Mod

Trans
	10
	Craft Wondrous Item

Jump

Longstrider
	4,250
	340
	8,500

	Cavalryman’s Spurs

	(DR334 p71)
	The wearer gains a +5 bonus on Ride and Handle Animal checks and has a 95% chance of staying in the saddle if knocked unconscious.
	Feet
	Skill
	Mod

Trans
	10
	Craft Wondrous Item

Calm Animals
	3,500
	280
	7,000

	Earring of the Wolf

	(DR334 p71)
	Single earring, typically with a military unit insignia. Created as part of a set.

Each wearer of one of these earrings can hear what is spoken by any other wearer of an earring from the same set. Communications between a given pair of earrings is thwarted by magical silence, over a mile of distance, 10’ of earth or wood, 5’ of stone, 1’ of metal, or any amount of lead.

Additional earrings can be added to a set as long as all current earrings of a set are present when the new earrings are created.
	—
	Misc.
	Faint

Trans
	5
	Craft Wondrous Item

Message
	1,000
	80
	2,000

	Gauntlets of the Siegebreaker
	 (DR334 p72)
	Pair of heavy armored gauntlets.

+2 Enhancement bonus to Strength.

Wearer is treated as ‘armed’ and fists do lethal damage.

If the wearer makes a Sunder attack or attacks a wall (or other structural element) with the gauntlets, the attack ignores the target’s Hardness and deals 2d4 damage.

Knock by touch, 3/day.
	Hands (2)
	Combo

Ability Score

Spell Effect

Offense
	Strong

Trans
	15
	Craft Wondrous Item

Bull’s Strength

Knock
	5,500
	440
	11,000

	Quiver of the North Wind

	(DR334 p72)
	Quiver that looks like it can hold 20 arrows.

Can actually hold 200 arrows in an extra-dimensional space.

True Strike, 3/day. Only usable on ranged attacks.

If anyone but the quiver’s owner fires an arrow from the quiver, the arrow dissolves in flight. A person wearing the quiver for 24 hours becomes its owner.
	—
	Storage
	Mod

Conj

Div
	9
	Craft Wondrous Item

True Strike
	6,000
	480
	12,000

	Scout’s Journal

	(DR334 p72)
	Plain silver ring and a large parchment scroll.

As the ring’s wearer explores a 10 mile by 10 mile region, that area appears on the scroll in the form of an annotated map. Only things seen and hear by the wearer are added to the map (i.e. undiscovered underground caverns would not be shown).

Once the region is fully mapped, the mystic connection between the ring and the scroll ends, leaving both intact, but non-magical.
	—
	Misc.
	Strong

Div
	15
	Craft Wondrous Item

Locate Object

Permanent Image
	1,025
	78
	2,000

	Sentry’s Eye

	(DR334 p72)
	Rune-carved gem wrapped in gold wire.

+5 Enhancement bonus to Listen, Search, & Spot checks when held.

Holder automatically knows the current time and the direction to true north.
	—
	Skill
	Mod

Div
	7
	Craft Wondrous Item

Know Direction
	4,750
	380
	9,500

	Signaling Trumpet

	(DR334 p72)
	Masterwork Trumpet.

User may “speak” a single word with the trumpet as a Standard Action. Non-enemies within 100’ hear the word, while enemies just hear a note from the trumpet.

1 rank of Perform (wind instrument) only:

User may “speak” a one word per rank in Perform (wind instrument) with the trumpet as a Standard Action. Non-enemies within (¼ mile per 5 ranks) hear the words, while enemies just hear a note from the trumpet.
	—
	Instrument
	Strong

Ill
	13
	Craft Wondrous Item

Ghost Sound

Whispering Wind
	2,500
	200
	5,000

	Baleful Eye of Bad Juju

	(DR335 p68)
	Black leather eye patch with a yellow gem on its front.

Once per day, the wearer can activate a Gaze Attack for 1 round. During that time, any creature within 30’ who looks at the wearer receives a –4 penalty on attacks, saves, ability checks, and skill checks for 1 day (WillNeg DC14). The effect can be removed with Break Enchantment, Remove Curse, Miracle, Limited Wish, or Wish.
The wearer receives a –2 penalty on Spot and Search checks due to having one eye covered.
	Face
	Offense
	Faint

Necro
	5
	Craft Wondrous Item

Bestow Curse
	7,500
	600
	15,000

	Capote of Dragonfly Wings
	(DR335 p69)
	Cape seemingly made from thousands of dragonfly wings that quietly buzz.

+4 Enhancement bonus to Dexterity.

If the wearer flies due to natural ability or magic, his/her flying rate is +5’ and his/her maneuverability improved by one category.

Repel Vermin, always on.

Wind effects (natural & magical) treat the wearer as if two sizes smaller.

–4 penalty on Move Silently checks.
	Back
	Combo

Ability Score

Movement

Spell Effect
	Mod

Trans
	7
	Craft Wondrous Item

Cat’s Grace

Fly

Repel Vermin
	42,500
	3,400
	85,000

	Mudwalker Ring

	(DR335 p69)
	+2 Competence bonus on Swim checks.

In Shallow Bog, the wearer can move his/her normal rate and does not receive a penalty on Move Silently or Tumble checks.

In Deep Bog, the wearer can half speed, receives a –2 penalty on Tumble checks, but has no penalty on Move Silently checks.
	Finger
	Skill
	Mod

Abj
	7
	Craft Ring

Freedom of Movement
Creator must have at least 2 ranks in Survival
	14,000
	1,120
	28,000

	Visard of Semuanya
	 (DR335 p70)
	Wooden Lizardman mask

+4 Competence bonus on Knowledge(nature).

+4 Competence bonus on Spellcraft checks.

+2 Competence bonus on Survival checks.

–2 penalty on all Intelligence-based skill and Intelligence-based ability checks.

All Summon Nature’s Ally spells cast at
+1 Caster level.

On command as a Standard Action, the wearer gains the following for 3 minute, usable 1/day:

+4 Enhancement bonus to Wisdom

May roll twice on a Will save and take the better of the two dice. This is usable once per activation.
	Face
	Combo

Skill

Summon

Ability Score
	Mod

Trans
	5
	Craft Wondrous Item

Bestow Curse

Fox’s Cunning

Owl’s Wisdom
	6,300
	504
	12,600

	Vivifying Bacalao

	(DR335 p70)
	Dried fish with black gems for eyes.

When thrown into the water, the fish animates and swims (with a Swim speed of 50’) to the closest humanoid corpse within 100’ (may be out of the water as long as it is within 5’ of the water). The round after it arrives at the corpse, the corpse becomes a Lacedon, which eats the fish and then is under the activator’s control. After 24 hours, the Lacedon dissolves.

If there is no corpse within range, the fish does not activate and can be used again.

Single use.
	—
	Combo

Single Use

Summon
	Mod

Necro
	11
	Craft Wondrous Item

Create Undead
	575
	46
	1,150

	Bamboo Flute

	(DR335 p85)
	Masterwork Flute.

Calm Emotion, activated by making a Perform (wind instrument) check vs. DC 15. Usable 3/day. DC 13.

Owl’s Wisdom, activated by making a Perform(wind instrument) check vs. DC 15. Usable 1/day.
	—
	Instrument
	Mod

Ench

Trans
	3
	Craft Wondrous Item

Calm Emotion

Owl’s Wisdom
	4,500
	360
	9,000

	Gypsy Cloak

	(DR335 p85)
	Brightly colored & decorated cloak.

Charm Monster, activated by making a Perform (dance) check vs. DC 15.
Usable 1/day. DC 14.

Daze Monster, activated by making a Perform (dance) check vs. DC 15.
Usable 1/day. DC 13.

Enthrall, activated by making a
Perform (dance) check vs. DC 15.
Usable 1/day. DC 13.

Each time the cloak is put on, the wearer must make a Will save vs. DC 15 or the cloak cannot be removed without a Remove Curse.

The cloak’s wearer must make a Will save vs. DC 15 after one week in the same place in order to stay (repeated each day)
	Back
	Instrument
	Mod Ench
	5
	Craft Wondrous Item

Charm Monster

Daze Monster

Enthrall
	4,000
	320
	8,000

	Blasphemous Figurines of the Void
	 (DR336 p70)
	Four small figures carved of jade stored together in a black velvet bag.

Each figure may be activated once per day, and only one figure may be activated at a time. The owner must store all four together or they do not recharge.

Alintyl, the Corruptor – +5 Profane bonus on Bluff & Diplomacy check for 1 hour.

Ilanserbli, the Seductress – Charm Person, by touch with a 1 hour duration. 1/day.

Nolanlo, the Devourer – Darkness (centered on the figurine) and all food & water within 30’ becomes tainted. Lasts 1 hour.

Vandommezeron, the Destroyer – Rage (self only) at 5th level.
	—
	Combo

Spell Effect

Food

Skill
	Faint

Ench

Evoc

Trans
	5
	Craft Wondrous Item

Charm Person

Darkness

Rage
	7,000
	560
	14,000

	Carnivorous Tome

	(DR336 p71)
	Book bound with leather from a humanoid face, including teeth. Contains 101 pages.

When placed next to other books, the Carnivorous Tome changes its appearance to seem like the other books.

If touched without saying the command word, the toucher is absorbed into the book (WillNeg, DC 23). One of the book’s pages is then filled with writing about that victim in Infernal. If that page is destroyed, the victim is dead and his/her body is destroyed. A victim can be release by saying the command word and then reading the page. Once all101 pages are filled, the book cannot trap any other people.
	—
	Trap
	Strong

Abj
	17
	Craft Wondrous Item

Trap the Soul
	75,000
	6,000
	150,000

	Fiendish Elixir
	(DR336 p71)
	Black crystal flask filled with corrupted & enchanted celestial blood.

The drinker gains the following for 1 hour:

+5 Circumstance bonus on saves vs. Poison

Acid Resistance 5

Cold Resistance 5

+2 bonus to Natural Armor

+2 Enhancement bonus to Strength

Gains the subtypes ‘evil’ and ‘extraplanar’

Lawful drinker only:

Gain Damage Reduction 5 / silver

Chaotic drinker only:

Gain Damage Reduction 5 / cold iron

Single use.
	—
	Combo

Defense

AC

Ability Score

Single Use
	Mod

Trans
	7
	Craft Wondrous Item

Polymorph
	2,500
	200
	5,000

	Mask of Endless Laughter
	 (DR336 p72)
	Harlequin mask made of white porcelain.

+2 Enhancement bonus to Charisma.

+5 Competence bonus on Perform (comedy) checks.

All those watching a comedy performance made by the wearer are affected by Tasha’s Hideous Laughter (WillNeg, DC13) for the performance’s duration.

If the wearer takes off the mask, he/she dies in 1d4 rounds (WillNeg, DC23). This effect can be cancelled with Remove Curse, Break Enchantment, Miracle, or Wish.
	Face
	Combo

Ability Score

Skill

Spell Effect
	Faint

Ench
	5
	Craft Wondrous Item

Tasha’s Hideous Laughter
	12,250
	980
	24,500

	Parasitic Twin

	(DR336 p72)
	Lump of warm, edible flesh.

The eater grows a second head, which is evil, in 1d6 days. Heal or Remove Disease can cancel this effect if cast within 24 hours of eating the lump. After that, it can only be removed by cutting it off, which inflicts 10d6 damage.

The new head is Evil, but matches the eater in being Lawful, Chaotic, or Neutral. The head may not attack, cast spells, or control the body. It may make Skill checks that do not require the body, such as Bluff or Listen. The Evil head also has 10 ranks in the following Knowledges: Arcana, Religion, and the Planes. The Evil head tries to trick & cajole the other head into doing evil deeds, but it can force the body to perform an evil act once per week (WillNeg, DC 20).
	—
	Misc.
	Strong

Conj
	13
	Craft Wondrous Item

Regenerate
Creator must be Evil
	45,500
	3,640
	91,000

	Face Paint,
Badger Protector

	(DR337 p82)
	Magical paints which can be applied to make a Humanoid face look like a badger. Takes 10 minutes and a successful Craft(painting) check vs. DC 16 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Move Action, summon a Dire Badger that obeys the activator’s instructions. It can also carry the activator plus 40 pounds. The Dire Badger disappears after 5 rounds if not dismissed earlier.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Conj
	5
	Craft Wondrous Item

Summon Monster III
	338
	27
	675

	Face Paint,
Black Roses

	(DR337 p82)
	Magical paints which can be applied to make a Humanoid face look red with a black rose. Takes 10 minutes and a successful Craft(painting) check vs. DC 20 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Standard Action, the user’s body grows poisonous thorns which last for 1 minute. Anyone grappling the user takes 1d6 damage plus Injury Poison (1d4 Strength / 1d4 Strength, DC15).

Single use.
	Face
	Combo

Single Use

Offense
	Mod Trans
	9
	Craft Wondrous Item

Poison

Wall of Thorns
	1,013
	81
	2,025

	Face Paint,
Bull’s Might

	(DR337 p82)
	Magical paints which can be applied to make a Humanoid face look like a bull. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Bull’s Strength, activated as a Free Action & lasts for 3 minutes.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Trans
	3
	Craft Wondrous Item

Bull’s Strength
	135
	11
	270

	Face Paint,
Dashing Cheetah

	(DR337 p82)
	Magical paints which can be applied to make a Humanoid face spotted like a cheetah’s coat. Takes 10 minutes and a successful Craft(painting) check vs. DC 12 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Move Action, the user’s land movement receives a +20’ Enhancement for 10 minutes.

Single use.
	Face
	Combo

Single Use

Move
	Faint

Trans
	1
	Craft Wondrous Item

Longstrider
	23
	2
	45

	Face Paint,
Eagle’s Talons

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face look like the sky with a eagle’s silhouette. Takes 10 minutes and a successful Craft(painting) check vs. DC 16 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Move Action, the user’s hands are treated as +1 Slashing Weapons made from Steel. Base damage for a Medium creature is 1d6+1 (1d4+1 for Small) with a Critical Threat of 19-20/x2). Lasts for 5 minutes.

Single use.
	Face
	Combo

Single Use

Offense
	Faint Trans

	5
	Craft Wondrous Item

Greater Magic Fang
	338
	27
	675

	Face Paint,
Glow of the Fireflies

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face blue with a moon and yellow fireflies. Takes 10 minutes and a successful Craft(painting) check vs. DC 12 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Light, centered on the user’s head. Activated as a Free Action and lasts for 10 minutes.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Evoc
	1
	Craft Wondrous Item

Light
	11
	1
	22

	Face Paint,
Hawkeye’s Sure Sight

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face white on one side and with blue dots circling the other eye. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

User receives a +5 bonus on Search & Spot checks, and halves penalties based on range. Activated as a Free Action and lasts for 3 minutes.

Single use.
	Face
	Combo

Single Use

Skill
	Faint Trans
	3
	Craft Wondrous Item

Owl’s Wisdom
	135
	11
	270

	Face Paint,
Mask the Living

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face black with a white skull. Takes 10 minutes and a successful Craft(painting) check vs. DC 12 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Hide from Undead, activated as a Free Action & lasts for 10 minutes.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint

Abj
	1
	Craft Wondrous Item

Hide from Undead
	23
	2
	45

	Face Paint,
Forestfold (desert)

	(DR337 p83)
	Magical paints which can be applied to a Humanoid face in a brown camouflage pattern. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Free Action, the user receives a +20 bonus on Hide checks while within a desert as long as he/she does not move more than 10’ from the point of activation. Lasts for 30 minutes.

Single use.
	Face
	Combo

Single Use

Skill
	Faint

Ill
	3
	Craft Wondrous Item

Invisibility
	135
	11
	270

	Face Paint,
Forestfold (forest)

	(DR337 p83)
	Magical paints which can be applied to a Humanoid face in a green camouflage pattern. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Free Action, the user receives a +20 bonus on Hide checks while within a forest as long as he/she does not move more than 10’ from the point of activation. Lasts for 30 minutes.

Single use.
	Face
	Combo

Single Use

Skill
	Faint

Ill
	3
	Craft Wondrous Item

Invisibility
	135
	11
	270

	Face Paint,
Forestfold (marine)

	(DR337 p83)
	Magical paints which can be applied to a Humanoid face in a blue camouflage pattern. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

As a Free Action, the user receives a +20 bonus on Hide checks while within marine terrain as long as he/she does not move more than 10’ from the point of activation. Lasts for 30 minutes.

Single use.
	Face
	Combo

Single Use

Skill
	Faint

Ill
	3
	Craft Wondrous Item

Invisibility
	135
	11
	270

	Face Paint,
Last Man Standing

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid have a blue and white checker-board. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Bear’s Endurance, activated as a Free Action & lasts for 3 minutes.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Trans
	3
	Craft Wondrous Item

Bull’s Strength
	135
	11
	270

	Face Paint,
Leap of the Wild Ones (antelope)

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face light brown with antelope tracks across the forehead. Takes 10 minutes and a successful Craft(painting) check vs. DC 20 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

User receives a +30 bonus on Jump checks. Activated as a Move Action and lasts for 1 minute.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Trans
	9
	Craft Wondrous Item

Jump
	203
	16
	405

	Face Paint,
Leap of the Wild Ones (grasshopper)

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face light green with grasshopper tracks across the forehead. Takes 10 minutes and a successful Craft(painting) check vs. DC 12 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

User receives a +10 bonus on Jump checks. Activated as a Move Action and lasts for 1 minute.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Trans
	1
	Craft Wondrous Item

Jump
	23
	2
	45

	Face Paint,
Leap of the Wild Ones (jackrabbit)

	(DR337 p83)
	Magical paints which can be applied to make a Humanoid face gray & white with jack-rabbit tracks across the forehead. Takes 10 minutes and a successful Craft(painting) check vs. DC 16 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

User receives a +20 bonus on Jump checks. Activated as a Move Action and lasts for 1 minute.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Trans
	5
	Craft Wondrous Item

Jump
	113
	9
	225

	Face Paint,
Prowling Tiger

	(DR337 p84)
	Magical paints which can be applied to make a Humanoid face look like a bull. Takes 10 minutes and a successful Craft(painting) check vs. DC 16 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Cat’s Grace and Jump (+20 on check), activated as a Free Action & lasts for 3 minutes.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint Trans
	5
	Craft Wondrous Item

Cat’s Grace

Jump
	338
	27
	675

	Face Paint,
Ram Bash

	(DR337 p84)
	Magical paints which can be applied to a Humanoid so it has ram horns. Takes 10 minutes and a successful Craft(painting) check vs. DC 20 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

User gains Feat: Improved Bull Rush. activated as a Free Action & lasts for 10 minutes.

Single use.
	Face
	Combo

Feat

Single Use
	Faint

Trans
	9
	Craft Wondrous Item

Bull’s Strength

Telekinesis
	1,003
	80
	2,005

	Face Paint,
Shout at the Storm

	(DR337 p84)
	Magical paints which can be applied to make a Humanoid face look like a storm. Takes 10 minutes and a successful Craft(painting) check vs. DC 20 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Protection from Energy, activated as a Move Action & lasts for 10 minutes. Energy type is determined while the paint is being applied.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Faint

Abj
	5
	Craft Wondrous Item

Protection from Energy
	338
	27
	675

	Face Paint,
Warpaint

	(DR337 p84)
	Magical paints which can be applied to a Humanoid face as horizontal red lines. Takes 10 minutes and a successful Craft(painting) check vs. DC 20 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Haste and Rage, activated as a Standard Action & lasts for 9 rounds.

Single use.
	Face
	Combo

Single Use

Spell Effect
	Mod

Trans
	9
	Craft Wondrous Item

Haste

Rage
	1,215
	97
	2,430

	Face Paint,
Webwalker

	(DR337 p84)
	Magical paints which can be applied to a Humanoid face, hands, and feet in a spider web pattern. Takes 10 minutes and a successful Craft(painting) check vs. DC 16 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Web (caster chooses a target within 150’) and Spider Climb, activated as a Move Action & lasts for 30 minutes.

Single use.
	Combo

Face

Hands (2)

Feet
	Combo

Single Use

Spell Effect
	Faint

Conj
	5
	Craft Wondrous Item

Spider Climb

Web
	338
	27
	675

	Face Paint,
Whirlwind’s Arrow

	(DR337 p84)
	Magical paints which can be applied to a Humanoid face and hands in the pattern of arrows. Takes 10 minutes and a successful Craft(painting) check vs. DC 14 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Magic Missile (1d4+1 damage), activated as a Standard Action that generates an Attack of Opportunity. On the following round, the user has the option of using another Standard Action to launch a 2nd missile.

Single use.
	Combo

Face

Hands (2)
	Combo

Single Use

Spell Effect
	Faint

Evoc
	3
	Craft Wondrous Item

Magic Missile
	68
	5
	135

	Face Paint,
Wolf’s Wariness

	(DR337 p84)
	Magical paints which can be applied to a Humanoid face and hands in the pattern of a wolf. Takes 10 minutes and a successful Craft(painting) check vs. DC 16 to apply (magic lost if the check fails). If not used in 24 hours, the magic fade.

Detect Snares and Pits, activated as a Move Action and lasting for 10 minutes. In addition to the normal working of the spell, you may detect complex mechanical traps made with non-organic materials.

Single use.
	Combo

Face

Hands (2)
	Combo

Single Use

Spell Effect
	Faint

Div
	5
	Craft Wondrous Item

Detect Snares and Pits
	338
	27
	675

	Spectral Collar

	(DR338 p91)
	Collar that can be worn by Humanoids, Animals, etc.

Blur, always on.

Fear (DC 14), 1/day.
	Neck
	Spell Effect
	Mod

Ill

Necro
	7
	Craft Wondrous Item

Blur

Fear
	17,040
	1,363
	34,080

	Source Token

	(DR339 p33)
	Gray marble with moving shadows on its outside.

A random one of the following appears in an open hex of the user’s choice within 30’. It obeys the user’s commands (if able) & disappears after 10 rounds.

d20
Creature
d20
Creature

1
Small Tree
11
Lion

2
Dire Rat
12
Grick

3
Owl
13
Shocker Lizard

4
Monkey
14
Deinonychus

5
Octopus
15
Owlbear

6
Hyena
16
Dire Ape

7
Monst. Spider,
17
Grimlock

 Medium

8
Snake, Med.
18
Bugbear

 Constrictor

9
Horse, Light
19
Lizardfolk

10
Dire Wolf
20
Ogre

Single use.
	—
	Combo

Single Use

Summon
	Mod Conj
	6
	Craft Wondrous Item

Summon Monster III
	187
	15
	375

	Solidarity Armbands

	(DR339 p34)
	Pair of Iron Armbands.

If worn by two different creatures, the damage each takes is evenly split between the two. The work at any distance as long as the two are on the same plane of existence.

The armbands cannot be removed without a Dispel Magic or the death of one of the wearers.

If both are worn by the same creature, there is no effect.
	Wrist (1)
	Misc.
	Faint

Abj
	5
	Craft Wondrous Item

Shield Other
	12,000
	960
	24,000

	Bully Chains

	(DR339 p36)
	Heavy chains worn crisscrossed across the chest, weighing 5 pounds.

+4 bonus on Intimidate checks. If Intimidate was used to Demoralize a foe, he/she stayed Demoralized for 1 extra round.
	Chest
	Skill
	Mod

Trans
	7
	Craft Wondrous Item

Fear
	1,300
	104
	2,600

	Metal Slave Collar
	(DR339 p36)
	Thick slave collar weighing 2 pounds.

Wearer gains DR 5 / magic when Flanked or denied his/her Dexterity bonus to AC.
	Neck
	Defense
	Mod

Abj
	7
	Craft Wondrous Item

Stoneskin
	5,000
	400
	10,000

	Rear Guards

	(DR339 p36)
	Pair of lenses that allow the wearer to see behind him/her.

Creatures flanking the wearer to not gain a +2 bonus to attack the wearer, but retain all other bonuses of flanking.

Wearer receives a –2 penalty on Search & Spot checks.
	Face
	Vision
	Mod

Div
	7
	Craft Wondrous Item

Arcane Eye
	1,000
	80
	2,000

	Book of All Names

	(DR339 p42)
	Book weighing 3 pounds. Initially its pages are blank.

As a Full Round Action, the user can write a creature’s name on a page of the book (the user must supply his/her own writing implement). At the time of the writing, the user chooses to grant that creature a blessing or a curse.

Blessing – Heroism.

Curse – Bestow Curse (WillNeg, DC14).

The book may only affect a given creature once (for good or ill), even if the creature has more than one name.
	—
	Spell Effect
	Strong

Ench

Necro
	15
	Craft Wondrous Item

Bestow Curse

Heroism
	6,000
	480
	12,000

	Shadow Mirror

	(DR339 p42)
	Large mirror weighing 15 pounds.

Greater Shadow Conjuration, each Midnight automatically. The closest sentient creature to the mirror chooses its form (either consciously or subconsciously) and more-or-less controls it for 24 hours, at which point it fades away. The creature often will misinterpret the controller’s requests to a way that does the most damage.

If more than one creature is equidistant from the mirror, an Opposed Charisma check is used to determine the controller for that night.
	—
	Spell Effect
	Strong

Ill
	13
	Craft Wondrous Item

Greater Shadow Conjuration
	45,500
	3,640
	91,000

	Speaker’s Trumpet

	(DR339 p42)
	Gold filigree half-mask that covers the wearer’s mouth.

+5 bonus on Diplomacy checks.

All creatures within 100’ can hear the wearer’s voice, even bypassing loud noise and/or magical silence.
	Face
	Skill
	Faint

Trans
	3
	Craft Wondrous Item

Whispering Wind
	1,750
	140
	3,500

	Basilisk’s Mask
	 (DR340 p68)
	Reptile mask made from bronze.

Wearer always makes his/her save vs. Gaze Attacks

Gains Feat: Diehard.

If the wearer’s hit-points drop to –10 or lower, he/she does not die until the end of the next round. If healed to –9 or higher before the end of the next round, the wearer automatically stabilizes and does not die. After 3 uses of this ability, the Mask looses its magic.
	Face
	Combo

Feat

Save

Defense
	Mod

Necro
	7
	Craft Wondrous Item

Blindness

Death Ward
	17,500
	1,400
	35,000

	Bracers of the Chimera
	(DR340 p68)
	Pair of wooden bracers with a Chimera etched in silver on each.

+2 Armor bonus to AC

Each of the following 3 abilities may be used 1/day. When activated, the wearer’s hands & head changing into the three heads of a Chimera for a moment, though the wearer does not drop anything.

Dragon – 30’ Cone of 6d6 Fire damage (Ref½, DC 14).

Goat – Melee attacks does 1d6 Bludgeoning damage & a Bull Rush at +13.

Lion – 30’ Cone of 2d4 Sonic dmg (no save) & Deaf for 1d6 rnds (FortNeg, DC 13).
	Wrists (2)
	Combo

AC

Offense
	Mod

Evoc
	6
	Craft Wondrous Item

Bull’s Strength

Fireball

Shout
	6,200
	496
	12,400

	Cloak of the Dragon
	 (DR340 p68)
	Cloak made from Blue Dragon skin.

+2 Enhancement bonus on all Charisma checks and Charisma-based skill checks.

Once per day, all allies within a 60’ radius Emanation who can see the wearer gain
+1 Morale bonus on attacks & saves.
Effect lasts for 1 minute.
	Back
	Combo

Misc.

Skill
	Mod

Trans
	6
	Craft Wondrous Item

Bless

Eagle’s Splendor
	4,200
	336
	8,400

	Dryad’s Helm

	(DR340 p69)
	Steel helm with a green plume.

At the wearer’s option, a foe struck by a melee attack made by the wearer receives a –1 penalty on attacks made against targets except for the wearer. This penalty lasts one round and is cumulative over multiple strikes (max –5). Only one foe may be effected by the penalty at a time.
	Head
	Misc.
	Faint

Ench
	3
	Craft Wondrous Item

Enthrall
	2,000
	160
	4,000

	Eye of the Beholder
	 (DR340 p69)
	Mithral necklace with a mithral sphere hanging from it.

On command, the sphere opens for 1 minute to expose an eye. Usable 3/day. While the eye is open, the wearer gains the following:

a) +5 bonus on Sense Motive checks;

b) Darkvision 120’; &

c) Ignore Concealment for melee attacks.
	Neck
	Combo

Skill

Vision
	Mod

Div
	7
	Craft Wondrous Item

Darkvision

Discern Lies
	4,350
	348
	8,700

	Harpy’s Cap
	 (DR340 p69)
	Black velvet tricorn hat with 6 Harpy feathers

A feather may be pulled out to gain one of the following bonuses:

a) +5 bonus on Bluff, Diplomacy, Intimidate, & Perform checks for 5 minutes.

b) +10 bonus on the wearer’s next Intimidate or Diplomacy check within 1 minute.

c) if the wearer has the Bardic Music class ability, he/she gains an additional use, to be used immediately.

Bonus a) & b) do not stack with themselves, but do stack with each other.
	Head
	Combo

Class – Bard

Skill
	Faint

Trans
	3
	Craft Wondrous Item

Eagle’s Splendor
	1,500
	120
	3,000

	Kraken’s Bracelet

	(DR340 p69)
	Silver bracelet forged to look like tentacles.

+2 Insight bonus on all Intelligence-based Skill checks.

Able to make untrained Knowledge checks.
	Wrist (1)
	Skill
	Faint

Trans
	3
	Craft Wondrous Item

Fox’s Cunning
	4,000
	320
	8,000

	Ring of the Hydra

	(DR340 p70)
	Gold ring with 9 Hydra heads (when created).

Reroll a saving throw as an Immediate Action. You must keep the new roll. Each time this ability is used, a Hydra head crumbles. Once all 9 are gone, the ring looses its magic.
	Finger
	Save
	Faint

Div
	5
	Craft Wondrous Item

Aid

Clairaudience / Clairvoyance
	9,000
	720
	18,000

	Wyvern’s Die

	(DR340 p70)
	Twelve-sided die. Each face has a “Zodiac” symbol (listed below).

The roller gains a random effect for up to
1 day. Usable 1/day.

Roll
Symbol
Effect

1
Beholder
+2 on Spot checks

2
Harpy
+2 on saves vs. mind effects

3
Ettin
On any die roll, if it is Odd, subtract 1. If Even, add 1.

4
Dryad
+1 Insight bonus on AC

5
Stirge
+2 bonus on Opposed checks

6
Wyvern
+4 bonus on one d20 roll of your choice, then effect ends

7
Dragon
+2 on Intimidate checks

8
Unicorn
Detect Evil, at will.

9
Hydra
+1 Morale bonus on saves

10
Chimera
+2 on Diplomacy checks

11
Kraken
+1 bonus on one skill of
your choice

12
Basilisk
Heal 10 hp as a Swift Action, then effect ends
	—
	Misc.
	Strong

Univ
	13
	Craft Wondrous Item

Limited Wish
	5,000
	400
	10,000

	Circlet of the Third Eye

	(DR341 p46)
	Blue-white metal circlet with a eye symbol in the front.

Warforged only:

On command, the ‘eye’ glows, becomes real, and extends on a 6” eyestalk. The eyestalk can extend up to 10’. Usable for
1 hour per day in 10 minute increments. While active, the wearer receives:

a) –5 Penalty on Hide checks;

b) Darkvision 60’; &

c) See Invisibility.
	Head
	Race – Warforged
	Faint

Trans
	4
	Craft Wondrous Item

Alter Self

Darkvision

See Invisibility
	15,000
	1,200
	30,000

	Disk of Illumination

	(DR341 p46)
	Sun-shaped disk placed in a Warforged’s chest slot.

Warforged only:

Daylight (centered on the Warforged), 3/day with a duration of 1 hour. When in effect, the Warforged receives a +2 Concealment bonus to AC vs. foes who rely on sight.
	Neck
	Race – Warforged
	Mod Evoc
	6
	Craft Wondrous Item

Daylight
	10,000
	800
	20,000

	Disk of Shadow

	(DR341 p47)
	Crescent Moon-shaped disk placed in a Warforged’s chest slot.

Warforged only:

Darkness (centered on the Warforged), 3/day with a duration of 1 hour. When in effect, the Warforged receives a +2 Concealment bonus to AC vs. foes who rely on sight & a +5 bonus on Hide checks.
	Neck
	Race – Warforged
	Mod Evoc
	6
	Craft Wondrous Item

Darkness
	10,000
	800
	20,000

	Gauntlet of the Deft Hand

	(DR341 p47)
	Single gauntlet of metal mesh.

Warforged only:

On command, the gauntlet’s fingers become precision tools, granting the following:

a) +5 Competence bonus on Disable Device, Open Lock, & Craft checks that involve fine detail (such as gemcutting);

b) the hand cannot wield a weapon; &

c) the tools can be used as Exotic Slashing or Piercing melee weapons that do 1d4.
	Hand (1)
	Race – Warforged
	Faint Trans
	4
	Craft Wondrous Item

Alter Self
	3,750
	300
	7,500

	Gauntlets of Excavation

	(DR341 p47)
	Two oversized gray iron gauntlets, weighing 8 pounds total.

Warforged only:

On command, the gauntlets become shovels, granting the following:

a) able to displace 10 cubic feet of earth or 2 cubic feet of stone every 10 min;

b) Warforged is treated as having a minimum Strength of 20;

c) looses Dodge bonus to AC

d) –5 penalty to all Dexterity-based skills;

e) treated as Exotic Slashing melee weapons that do 1d4.

Usable 1 hour per day in 10 min increments.
	Hands (2)
	Race – Warforged
	Mod Trans
	5
	Craft Wondrous Item

Alter Self

Soften Earth and Stone
	4,000
	320
	8,000

	Iron-Toothed Girdle

	(DR341 p47)
	Two wide gray metal bands that look like teeth where they meet, weighing 10 pounds.

Warforged only:

On command, the bands become a biting maw. This is a Secondary Natural Attack with a 5’ reach, does 3d6 Magical Piercing damage, and has a Critical Threat range of 19–20. It may attack in a Grapple without the normal –4 penalty and automatically hits a Pinned opponent.

Able to make 10 Bite attacks per day.
	Waist
	Race – Warforged
	Mod Trans
	7
	Craft Wondrous Item

Polymorph
	7,500
	600
	15,000

	Jewels of Dazzling Light

	(DR341 p47)
	Clusters of multi-hued gemstones places on each forearm.

Warforged only:

+2 Enhancement bonus on Diplomacy checks vs. creatures who can see you.

Dancing Lights, 5/day.

Daze (DC 10), 5/day.

Flare (DC 10), 5/day.

Color Spray (DC 11), 3/day.

Hypnotism (DC 11), 3/day.

Rainbow Pattern (DC 16), 1/day.
	Wrists (2)
	Race – Warforged
	Mod
Ill
	7
	Craft Wondrous Item

Color Spray

Dancing Lights

Daze

Flare

Hypnotism

Rainbow Pattern
	8,500
	680
	17,000

	Scorpion Brand

	(DR341 p48)
	Metal square imprinted with a stylized scorpion placed in a Warforged’s chest slot.

Warforged only:

Warforged grows an 8’ long barged tail from its back. This is a Secondary Natural weapon with a 10’ reach, does 1d6 points of Magical Piercing damage, plus poison (DC14, 1d6 Dex, 1d6 Dex).

Able to make 10 Sting attacks per day.
	Neck
	Race – Warforged
	Mod Trans
	7
	Craft Wondrous Item

Alter Self

Poison
	8,750
	700
	17,500

	Spring-Heeled Boots

	(DR341 p48)
	Pair of leather and iron boots, weighing 4 pounds total.

Warforged only:

On command, the boots extend springs, resulting in the following:

a) +20 bonus on Jump checks with no maximum distance;

b) +15’ movement as long at the ceiling is at least 10’ above the floor;

c) ½ movement if the ceiling is less than 10’ from the floor;

d) on a Reflex save vs. DC 15, the Warforged takes ½ damage from falling;

e) –4 penalty on Balance checks; and

f) looses Dodge bonuses to AC if it does not move at least 10’ in the round.

Usable 10 rounds per day, broken up as desired.
	Feet
	Race – Warforged
	Faint Trans
	4
	Craft Wondrous Item

Alter Self

Jump
	22,750
	1,820
	45,500

	Stone of Internal Fire

	(DR341 p48)
	Egg-shaped rust-colored stone placed in a Warforged’s chest slot.

Warforged only:

On command, the Warforged becomes very hot for 5 rounds, with the following results

a) Fog Cloud;

b) adjacent creatures take 1d4 Fire damage per round;

c) creatures that touch the Warforged take 2d4 Fore damage; and

d) the Warforged takes 1d4 Fire damage per round & must make a Fortitude save vs. DC 15 or have its possession catch fire.

Able once per day.
	Neck
	Race – Warforged
	Mod Evoc
	6
	Craft Wondrous Item

Fog Cloud

Heat Metal
	5,000
	400
	10,000

	Battering Ball

	(DR341 p64)
	1’ diameter sphere of metal weighing 15 lbs.

On command, the sphere launched itself up to 10’ into a solid object, where is makes a Break Object check at +12, then it flies back to its starting point. This action is repeated each round until the object breaks, the sphere is commanded to stop, or a creature gets in its path. In the case of a creature, the sphere stops before hitting it and returns to its starting location.
	—
	Misc.
	Mod Trans
	9
	Craft Wondrous Item

Telekinesis
	1,000
	80
	2,000

	Clairaudience Beetle

	(DR341 p64)
	A Fine-sized Animated Object made to look like a beetle. It has a Fly speed of 10’ with Average maneuverability.

On command, it follows a designated target in a beetle-like manner (and hiding when necessary). During this time, it records up to 1 hour.

A second command ends the recording and calls it back to the owner to listen to the recorded conversation.

A third command erases the conversation, readying it for a new mission.
	—
	Misc.
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	3,750
	300
	7,500

	Floating Book

	(DR341 p65)
	Can be added to any Masterwork Book or Spellbook.

Floats 3’ off the ground in the orientation set by the owner. Unless commanded otherwise, it follows the owner.
	—
	Misc.
	Faint Evoc
	3
	Craft Wondrous Item

Tenser’s Floating Disk
	+250
	20
	+500

	Flying Lantern

	(DR341 p66)
	Rune-covered lantern with stained glass.

Floats at the elevation at which it was released and follows its owner by 5’, up to a speed of 30’. It avoids visible obstacles.

Burns normal oil to produce light.
	—
	Misc.
	Mod Trans
	5
	Craft Wondrous Item

Fly
	800
	64
	1,600

	Poison-Dart Wasp

	(DR341 p66)
	A Fine-sized Animated Object made to look like a wasp. It has a Fly speed of 30’ with Good maneuverability.

On command, it attempts to make a Sting attack against a designated target. It has a +3 Melee attack that does 1 Piercing damage, plus any poison that the owner has applied. On a successful attack, the Wasp’s stinger snaps off and it goes inert.

Replacement stingers cost 100 gp.
	—
	Misc.
	Mod Trans
	11
	Craft Wondrous Item

Animate Object
	1,650
	132
	3,300

	Trick Coin

	(DR341 p66)
	A silver coin with tiny runes along the edge.

If its owner calls ‘Heads’ or ‘Tails’ while it is in the air, it lands on the corresponding side. If anyone else calls ‘Heads’ or ‘Tails’, it lands on the opposite side.

A creature most have the Trick Coin on his/her person for 24 hours to become the owner.
	—
	Misc.
	Faint Trans
	3
	Craft Wondrous Item

Mage Hand
	175
	14
	350

	Battle Visor

	(DR352 p84)
	Mithral visor with eye slits.

Warforged only:

Greater Arcane Sight, always on.

See Invisible, always on.

Able to see Abjuration effects, along with their specifics (such as the type of energy that a given Protection from Energy is attuned to).
	Face
	Race – Warforged
	Mod
Div
	5
	Craft Wondrous Item

Greater Arcane Sight

See Invisible
	27,500
	2,200
	55,000

	Camouflaged Compartment

	(DR352 p84)
	Warforged only:

10 cubic foot extradimensional space stored within a Warforged chest, torso, or upper leg. Opening is 6” across. The space is warded with Obscure Object and Nystul’s Magic Aura (no magical aura option).
	Chest
	Combo

Race – Warforged

Storage
	Mod

Abj
	5
	Craft Wondrous Item

Nystul’s Magic Aura

Obscure Object
	6,000
	480
	12,000

	Figurine of Wondrous Power – Porphyry Snake

	(DR355 p067)
	Tiny figurine of a winged snake made from purple-red stone.
Becomes a Winged Viper(FR p309) on command for up to 6 hour, usable 2/week.

If slain as a winged viper, it reverts to a statuette.
	—
	Figurine
	Faint Trans
	5
	Craft Wondrous Item

Animate Object

Summon Monster III
	8,000
	640
	16,000

	Figurine of Wondrous Power – Opal Frog

	(DU116 p34)
	1 pound figurine of a frog decorated with opal.

Becomes a Medium-sized Giant Frog on command, activatable up to twice per week for a total of 12 hours per week. It is a CR3 Animal with Poison and Swallow Whole special abilities.

If slain as a frog, it reverts to statuette form for 1 month.
	—
	Figurine
	Mod

Trans
	11
	Craft Wondrous Item

Animate Objects
	5,000
	400
	10,000

	Arachnid Chassis

	(DU150 p42)
	Spider-like metal lower torso with legs. Replaces the Warforged’s legs, making it look like a drider. Weighs 50 pounds.
Warforged only:

+30 Enhancement bonus to Movement.
Gain Climb 20’.
When making a Full Round Attack, gain an extra attack at your highest attack bonus that does 1d8 Bludgeoning + Strength modifier (does not stack with Haste or any other effect that grants an extra attack)
	Feet
	Race – Warforged
	Mod Trans
	7
	Craft Wondrous Item

Haste

Spider Climb
	15,350
	1,228
	30,700

	Aureon’s Spellshard
	 (Eb p265)
	A pink crystal with red swirls inside.

Can hold up to 500 pages of Wizard spells
	—
	Class – Wizard
	Mod

Trans
	7
	Craft Wondrous Item

Secret Page
	6,250
	500
	12,500

	Everbright Lantern

	(Eb p265)
	Bullseye Lantern with a small pink crystal inside as its light source.

Gives off bright light in a 60’ cone and shadowy illumination in a 120’ cone.
	—
	Spell Effect
	Faint Evoc
	3
	Craft Wondrous Item

Continual Flame
	106
	8
	212

	Scrying Shard

	(Eb p265)
	1 pound pink crystal with red swirls.

May be used as the focus for Scrying by any class.
	—
	Scry
	Mod

Div
	7
	Craft Wondrous Item

Scrying
	550
	44
	1,100

	Frostfell Figurine of Wondrous Power – Basalt Glyptodon
	(Frost p109)
	1” basalt statuette of a glyptodont.

Carrying figurine grants Cold Resistance 10.

Becomes a Glyptodon on command (except has DR 5/—) once per week for up to 6 hours per use.

If slain as a glyptodon, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Objects

Stoneskin
	16,000
	1,280
	32,000

	Frostfell Figurine of Wondrous Power – Coral Zeuglodon
	(Frost p110)
	1” coral statuette of a zeuglodon.

Carrying figurine grants Cold Resistance 10.

Becomes a Zeuglodon (except with Swim speed 120’) when thrown into a body of water and command word spoken. Can be used twice per week for up to 4 hours per use.

Returns to owner’s hand when reverting to statuette.

If slain as a zeuglodon, it reverts to a statuette and returns to owner’s hand.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Objects
	21,000
	1,680
	42,000

	Frostfell Figurine of Wondrous Power – Diamond Ice Toad
	(Frost p110)
	1” diamond statuette of an ice toad.

Carrying figurine grants Cold Resistance 10.

Becomes an Ice Toad (except transparent & crystalline) twice per week for up to 1 hour per use.

If slain as an ice toad, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Objects

Blur
	16,500
	1,320
	33,000

	Frostfell Figurine of Wondrous Power – Iron Megaloceros
	(Frost p110)
	1” iron statuette of a megaloceros.

Carrying figurine grants Cold Resistance 10.

Becomes a Megaloceros (except with Construct type, Construct traits, d10 HD, 63 HP, DR 5/adamantine, and vulnerable to rust attacks) twice per week for up to 6 hours per use.

If slain as a megaloceros, it reverts to a statuette.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Objects
	13,500
	1,080
	27,000

	Frostfell Figurine of Wondrous Power – Malachite Smilodon
	(Frost p110)
	1” malachite statuette of a smilodon.

Carrying figurine grants Cold Resistance 10.

Becomes a Smilodon (except bite critical is 17-20/x3) once per day for up to 2 hours.

If slain as a smilodon, it reverts to statuette form and cannot be used for one full week.
	—
	Figurine
	Mod Trans
	11
	Craft Wondrous Item

Animate Objects

Keen Edge
	18,000
	1,440
	36,000

	Gloves of the Uldra Servant
	(Frost p110)
	Pale of blue metal gloves covered in runes and frost.

Ray of Frost, usable at will as standard action.

Imbue melee weapon with Frost special ability 3 times per day for 5 rounds per use.
	Hands (2)
	Combo Spell Effect Offense
	Faint Evoc
	5
	Craft Wondrous Item

Frost Weapon

Ray of Frost
	6,350
	508
	12,700

	Iceheart, Major
	(Frost p110)
	Fist-sized lump of magic ice surrounded by a 1’ vortex of snow.

Creatures holding a Major Iceheart take 1d4+1 Cold damage per round

Ray of Frost, usable at will

Cone of Cold, 3/day.

Fog Cloud, 3/day

Ice Storm, 3/day

Sleet Storm, 3/day

Polar Ray, 1/day.

Fimbulwinter, 1/day. This spell is cast automatically each day at sunset, unless owner casts earlier.
	—
	Spell Effect
	Strong Trans
	15
	Craft Wondrous Item

Cone of Cold

Fimbulwinter

Fog Cloud

Ice Storm

Polar Ray

Ray of Frost

Sleet Storm
Creator must be an Uldra or Winterhaunt of Iborighu
	70,000
	5,600
	140,000

	Iceheart, Minor
	(Frost p110)
	Fist-sized lump of magic ice.

Ray of Frost, usable at will.

Fog Cloud, 3/day.

Sleet Storm, 3/day.
	—
	Spell Effect
	Faint Evoc
	5
	Craft Wondrous Item

Fog Cloud

Ray of Frost

Sleet Storm
Creator must be an Uldra or Winter-haunt of Iborighu
	12,000
	960
	24,000

	Instant Igloo
	(Frost p111)
	Snowball that never melts.

Leomund’s Tiny Igloo (except 10’ radius and can contain 2 Large, 8 Medium, 32 Small, or 128 Tiny or smaller creatures) that lasts for 16 hours per use.

Once used, it cannot be used again for 8 hours.
	—
	Lodge
	Faint Evoc
	7
	Craft Wondrous Item

Widen Spell

Leomund’s Tiny Igloo
	5,500
	40
	11,000

	Mantle of Hidden Faith
	(Frost p111)
	Shields wearer’s faith, alignment, and patron deity from magical detection, but does not aid disguise or bluff regarding faith or beliefs.
	Back
	Defense
	Faint

Abj
	3
	Craft Wondrous Item

Undetectable Alignment
	7,500
	600
	15,000

	Ring of Floating
	(Frost p111)
	Crystal ring

When worn, owner floats upon all liquids & cannot swim below surface. Owner rises at speed of 30 feet if put on when underwater.
	Finger
	Move
	Faint Trans
	1
	Forge Ring

Float
	1,000
	80
	2,000

	Ring of the Icy Soul
	(Frost p111)
	Ring made of ice that doesn’t melt.

When worn, owner gains Cold subtype, including Cold immunity and Fire vulnerability (take 50% more damage from fire effects).
	Finger
	Combo

Defense

Misc.
	Med Trans
	9
	Forge Ring

Mantle of the Icy Soul
	50,000
	4,000
	100,000

	Ring of the White Wyrm
	(Frost p111)
	Ring made from white dragon’s tooth

Icewalking (as Spider Climb, except only on icy surfaces), at will.

Freezing Fog (as Solid Fog but also slippery ice as Grease; owner immune to Grease effect), 2/day.

Wall of Ice, 1/day.

Wearer can speak and understand Draconic.

Wearer may transform into a Half-dragon as a Full-Round Action provoking an Attack-of-Opportunity, 1/day for 1 hour. Half-dragon gets:

· +4 natural armor bonus

· Gain bite & claw attacks as dragon of wearer’s size

· Gain breath weapon dealing 3d6 points of Cold damage in 30-ft cone, Ref DC 16 half, 1/transformation

· Cold immunity

· +8 Str, +2 Con, +2 Int, +2 Cha

· Wearer appears in draconic form
	Finger
	Combo

Spell Effect

Misc.
	Strong

Trans
	13
	Forge Ring

Polymorph

Protection From Elements

Wall of Ice

Solid Fog

Spider Climb

Creator must be a Dragon or Half-dragon
	32,000
	2,560
	64,000

	Simulacrum Elixir
	(Frost p111)
	Small vial of clear fluid

When poured over a body part, creates a crude copy as the simulacrum spell cast at 13th lvl. The copy’s likeness to the original is crude at best. Vial contains enough fluid for one copy.
	—
	Spell
Effect
	Strong

Ill

(shadow)
	13
	Craft Wondrous Item

Simulacrum
	10,500
	840
	21,000

	Vial of Icy Sheets
	(Frost p112)
	Vial of clear fluid

One of two effects, each requiring standard action and lasting 5 rounds:

· Pour upon ground, creating ice slick in 10’ radius. All creatures must make Reflex DC 11 or fall. If successful, creatures may move at 1/2 speed; must make new Reflex save each round.

· Pour upon an object, covering it in slippery ice. Holder of object must make Reflex DC 11 or drop object. If successful, must make new Reflex save each round.

If swallowed, consumer takes 6d6 Cold dmg (Fort½, DC 20).
	—
	Spell Effect
	Faint

Conj
	1
	Craft Wondrous Item

Ice Slick
	1,000
	80
	2,000

	Howling Helm
	(MM5 p191)
	Mithral helmet shaped like a wolf’s head.

Greater Shout, 1/day.

Speak as loud as 20 people & able to be heard up to 6 miles, on command.
	Head
	Offense
	Strong Evoc
	15
	Craft Wondrous Item

Ghoust Sound

Greater Shout
	10,000
	800
	20,000

	Akkabar’s Battleblade Ring

	(PGF p122)
	Blade Barrier, 1/day. When activated, the ring flies off the wearer’s finger to the center of the spell effect. When the spell ends or is dismissed, it flies back to its owner if he/she is within 60’, is still alive, & if there is a clear path between the two. If not, it falls to the ground.
	Finger
	Spell Effect
	Mod

Evoc

[force]
	12
	Forge Ring

Blade Barrier
	12,960
	1,037
	25,920

	Annulus Conflagros

	(PGF p122)
	Copper ring inset with topaz & rubies.

Fire Resistance 5.

Pyrotechnics, at will.

Burning Hands, 3/day.

Fireball, 2/day.

Wall of Fire, 1/day.
	Finger
	Spell Effect
	Mod

Evoc

[fire]
	6
	Forge Ring

Burning Hands

Fireball

Pyrotechnics

Resist Energy

Wall of Fire
	46,170
	3,694
	92,340

	Vesharoon’s Binding

	(PGF p122)
	Pair of rings with a fine silver chain joining them, to be worn on the index & pinky finger of the same hand.

+3 Resistance bonus on saves vs. Necromancy spells.

+2 Resistance bonus on saves vs. the attacks & magic of Undead.

+2 Deflection bonus to AC vs. Undead.
	Finger
	Save
	Faint

Abj
	5
	Forge Ring

Halt Undead
	16,750
	1,340
	33,500

	Aquamarine of Spell Extending

	(PGF p123)
	Blue gem set in the center of a gold & silver hourglass

Apply the Metamagic Extend Spell to a
0th – 6th lvl spell, 1/day.
	—
	Spell Augment
	Strong

no school
	17
	Craft Wondrous Item

Extend Spell
	1,850
	148
	3,700

	Gauntlets of Weaponry Arcane
	(PGF p123)
	Pair of heavy leather & silver gauntlets.

Any held weapon is treated as ‘silver’ for purposes of overcoming Damage Reduction.
	Hands (2)
	Offense
	Faint

Trans
	3
	Craft Wondrous Item

Magic Weapon
	4,500
	360
	9,000

	Glove of Taarnahm the Vigilant

	(PGF p123)
	Single chainmail gauntlet.

Can throw a held melee weapon as if it had the Throwing & Returning weapon features (i.e., becomes a throwing weapon with a range increment of 10’ –and– after being thrown, the weapon returns to the thrower at the start of the next round. It may be caught by its thrower as a Free Action).
	Hand (1)
	Offense
	Mod Trans
	7
	Craft Wondrous Item

Magic Stone

Telekinesis
	5,000
	400
	10,000

	Instrument of the Winds

	(PGF p123)
	Masterwork Lute.

By making a Perform (string instrument) check vs. DC 15, Summon Monster VI (Large Air Elemental). Usable 1/day.
	—
	Instrument
	Mod Conj
	11
	Craft Wondrous Item

Summon Monster VI
	11,000
	880
	22,000

	Kiira N’Vaelahr
	(PGF p123)
	Fist-sized green gem. When touched to the skin, it painlessly embeds itself & cannot be removed unless the wielder is willing or dead.

Automatically records what the wielder sees and hears. These recordings can be “replayed” to the wielder, though their haziness results in a –2 penalty on Spot or Listen checks made on the contents of the recording.

As a Standard Action, the wielder can record in more detail. Only 10 hours total can be stored in this way. The high quality recording does not have any penalties & can include the wielder’s thoughts (if desired).

Detect Thoughts, at will. You may communicate telepathically with anyone whose mind you are reading, including the sending of memories stored in the gem.

Major Image, 1/day. The image may only be sights & sounds stored in the gem.

+2 Resistance bonus on Will saves.

Overland Flight, 1/day.
	—
	Combo

Saves

Spell Effect
	Mod

Div

Ill

Trans
	7
	Craft Wondrous Item

Detect Thoughts

Major Image

Overland Flight
	37,520
	3,002
	75,040

	Mantle Stone of Vhyridaan

	(PGF p123)
	Gem that floats around the owner’s head

Spell Turning (5 spell levels), 3/day.

Stores three levels of spells. As a Standard Action, the owner can ‘cast’ the spell(s). Once used, the stone is ‘empty’ & can be recharged.
	—
	Spell Storage
	Strong

Abj
	13
	Craft Wondrous Item

Quicken Spell
Imbue with Spell Ability

Spell Turning
	116,280
	9,302
	232,560

	Najjar’s Cloak of Weaponry
	(PGF p123)
	White linen cloak trimmed with Displacer Beast fur.

Stores up to 25 pounds of non-living material. Objects must fit under a 6’ long cloak (i.e., no reach weapons that do not bend).

Once per round, one object may be pulled from under the cloak.

Designed for weapons, so the extra-dimensional space cannot be “punctured”.
	Back
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	1,250
	100
	2,500

	Pegasus Helm of Kloeth Ironstar
	(PGF p124)
	Summon a Celestial Pegasus, for up to three hours, usable twice per day.
	Head
	Summon
	Mod

Conj
	7
	Craft Wondrous Item

Summon Monster IV
	10,080
	806
	20,160

	Rueha’s Flute
	 (PGF p124)
	Masterwork Flute that seems to be made from a rolled up piece of ‘silver parchment’.

Light, on command. The following spells are dispelled within the radius of the Light spell: Acid Fog, Cloudkill, Fog Cloud, Obscuring Mist, Solid Fog, and Stinking Cloud.

With a separate command, the flute unrolls itself into a small spellbook made from silver. The book holds 20 spell level of spells, which are determined when the item is created. Any Wizard who has deciphered the spellbook can study & prepare the spells as if it was his/her own book.
	—
	Class – Wizard
	Faint

Trans
	3
	Craft Wondrous Item

Gust of Wind

Light
	7,500
	600
	15,000

	Shroudcrown

	(PGF p124)
	Bronze circlet studded with agates.

Able to Turn Undead as if he/she were a 10th level Cleric.

+2 Resistance bonus on saves vs. spell & spell-like abilities of Undead.

Hide from Undead, always on.
	Head
	Misc.
	Mod

Abj
	10
	Craft Wondrous Item

Hide from Undead

Resistance

Creator must be a 10th+ level Cleric
	5,6800
	4,544
	113,600

	Symrustar’s Choker
	 (PGF p124)
	Ornate necklace that fits snugly around the throat. Designed for a female elf.

While worn, the owner may study spells from the choker as if it were a spell-book. It stores up to 36 spell, but no more than 4 from any level.
	Neck
	Class – Wizard
	Mod

Trans
	7
	Craft Wondrous Item
Secret Page
	7,500
	600
	15,000

	Tasmia’s Heart
	(PGF p124)
	High-necked silk bustier decorated with sapphires & other gems.

See underwater 5x as good as usual.

Breath Underwater, on command.

Freedom of Movement, always on

Extends the wearer’s life span (i.e., takes longer to die of old age).
	Chest
	Combo

Breath Under-water

Move
	Mod

Trans
	7
	Craft Wondrous Item

Freedom of Movement

Water Breathing

Creator must be 10th+ level
	63,500
	5,080
	127,000

	Weirdstone

	(PGF p124)
	Fist-sized piece of glass.

When placed on a flat surface & activated, it rises 3’, glows, & chimes, and blocks the following in a 6 mile radius sphere (no mater if the effect is generated by a spell, spell-like ability, supernatural abilities, psionics, etc.):

- Astral & Ethereal travel

- Divination (scrying) spells

- Conjuration (teleportation) spells

Note that these effects can be targeted from inside the area of effect towards a target outside.
	—
	Defense
	Strong

Abj
	20
	Craft Wondrous Item

Dimensional Lock

Nondetection

Creator must be 20th+ level
	125,000
	10,000
	250,000

	Ynloeth’s Bracer
	 (PGF p125)
	Single silver bracer, designed for the left arm.

+8 Armor bonus to AC.

Immune to the death effect of the Minor Artifact named ‘The Shattering Swords of Coronal Ynloeth’.
	Wrist (1)
	AC
	Strong

Abj
	16
	Craft Wondrous Item

Mage Armor

Death Ward

Creator must be 16th+ level
	35,000
	2,800
	70,000

	Burglar’s Vest

	(RoE p172)
	Vest with cloth patches of various shapes

Each patch can be removed to create one of the items below & has single use.

Create with two each of the following:

Antitoxin
Backpack

Bag of Caltrops
Chest (empty)

Crowbar
Flint & Steel

Grappling Hook
Magnifying Glass

Silk Rope (50’)
Tanglefoot Bag

Thunderstone
Tindertwig (lit)

Masterwork Thieves’ Tools

Smokestick (activated)
	Chest
	Storage
	Mod

Trans
	9
	Craft Wondrous Item

Fabricate
	2,500
	200
	5,000

	Braid of Dire Shifting

	(RoE p173)
	Leather headband

Shifter only:

Enlarge Person (self only) while shifting. Single use.
	Head
	Combo

Single Use

Race – Shifter
	Mod Trans
	9
	Craft Wondrous Item
	50
	4
	100

	Braid of Silver

	(RoE p173)
	Braided silver headband

Shifter only:

Natural weapons treated as ‘silver’ for overcoming Damage Reduction while shifting. Single use.
	Head
	Combo

Single Use

Race – Shifter
	Mod Trans
	9
	Craft Wondrous Item
	75
	6
	150

	Braid of Spellstrike

	(RoE p173)
	Headband of braided tree bark

Shifter only:

The Shifter may cast one Divine spell of up to 3rd level that targets himself / herself as a Swift Action. Casting time can be no more than a Standard Action. Single use.
	Head
	Combo

Single Use

Race – Shifter
	Mod Trans
	9
	Craft Wondrous Item
	250
	20
	500

	Braid of the Dream Path

	(RoE p173)
	Silk headband

Shifter with the Dreamsight trait only:

Become Ethereal for one round. Single use.
	Head
	Combo

Single Use

Race – Shifter
	Mod Trans
	9
	Craft Wondrous Item
	375
	30
	750

	Dust of Disturbance

	(RoE p173)
	Grey-black dust

All creatures within a 10’ radius must make a Will save vs. DC 17 or have the following effects:

a) unable to get restful sleep

b) cannot regain spells

c) Fatigued after the 1st night

d) Exhausted on subsequent nights

Effects are removed by Remove Curse or Dispel Evil.

Single use.
	—
	Combo

Single Use

Offense
	Mod

Necro
	9
	Craft Wondrous Item

Nightmare
	2,250
	180
	4,500

	Robe of Professions

	(RoE p173)
	Robe with embroidered icons

Each icon can be removed to make the robe look like garb from a specific profession, plus gain props (which remain after the effect is dismissed). +5 bonus on Disguise checks.

Create with two each of the following:

Adventurer – travel-stained worn cloths – bedroll & empty backpack

Baker – flour-dusted kitchen garb – basket of fragrant rolls

Beggar – dirty, patched clothes – chipped alms bowl

Blacksmith – soot-stained clothes with leather apron – insulated gloves & tongs

Butler – dress livery – 20gp silver salver

Guard – generic uniform – 5gp whistle

Messenger – modest uniform – rolled-up parchment note with a wax seal

Noble, Female – lace-trimmed dress – fan & bouquet of flowers

Noble, Male – embroidered doublet & hose – hat, 5gp signet ring

Rug Merchant – colorful woven robes – three 50gp rugs on a donkey

Server – homespun shirt and breeches – serving tray with 4 pewter tankers filled with ale
	Body
	Storage
	Mod

Trans
	9
	Craft Wondrous Item

Fabricate
	2,500
	200
	5,000

	Shifter Clawbracers

	(RoE p173)
	Leather bracers

Shifter with the Razorclaw trait only:

+1 Enhancement bonus on attack and damage of the wearer’s claw attacks
	Wrists (2)
	Race – Shifter
	Minor

Trans
	5
	Craft Wondrous Item

Alter Self
	2,000
	160
	4,000

	Talisman of the Twelve Moons

	(RoE p173)
	Bronzewood brooch

Shifter only:

+1 Caster level while outdoors at night.

+2 Caster levels when casting spells while using the Wild Shape ability.
	Neck
	Race – Shifter
	Mod Trans
	7
	Craft Wondrous Item

Creator must have the Wild Shape ability
	2,250
	180
	4,500

	Vestment of Many Styles

	(RoE p174)
	Suit of clothing.

On command, the materials and style of the cloths change, granting a +2 bonus on Disguise checks that can benefit from the right clothing.
	Body
	Skill
	Mod Trans
	9
	Craft Wondrous Item

Creator must be a Changeling
	250
	20
	500

	Command Circlet

	(RoE p176)
	Gold circlet

Warforged only:

Wearer may telepathically speak with any and/or all Warforged within 100’ that he/she/it can see as a Free Action.

Remove Fear, on up to 10 Warforged within 30’, 1/day. May include the wearer.
	Head
	Race – Warforged
	Faint

Div
	5
	Craft Wondrous Item

Detect Thoughts

Remove Fear
	6,250
	500
	12,500

	Essence of the Guard

	(RoE p176)
	Copper Disk placed in a Warforged’s chest slot.

Warforged only:

+5 Competence bonus on Listen & Spot checks.
	Neck
	Race – Warforged
	Faint

Div
	5
	Craft Wondrous Item

Clairaudience / Clairvoyance
	3,125
	250
	6,250

	Essence of the Guard, Greater

	(RoE p176)
	Copper Disk placed in a Warforged’s chest slot.

Warforged only:

+15 Competence bonus on Listen & Spot checks.
	Neck
	Race – Warforged
	Faint

Div
	5
	Craft Wondrous Item

Clairaudience / Clairvoyance
	28,125
	2,250
	56,250

	Essence of the Guard, Improved

	(RoE p176)
	Copper Disk placed in a Warforged’s chest slot.

Warforged only:

+10 Competence bonus on Listen & Spot checks.
	Neck
	Race – Warforged
	Faint

Div
	5
	Craft Wondrous Item

Clairaudience / Clairvoyance
	12,500
	1,000
	25,000

	Tracker Mask

	(RoE p176)
	Silver vented mesh that fits below the eyes.

Warforged only:

Gain the Scent ability.
	Face
	Race – Warforged
	Faint

Div
	5
	Craft Wondrous Item

Owl’s Wisdom
	9,000
	720
	18,000

	Traction Claws

	(RoE p176)
	Clawed gauntlets and boots weighing 10 pounds.

Warforged only:

+5 Competence bonus on Climb check to climb a surface (but not a rope).

+5 Competence bonus on Balance checks on slippery surfaces.
	Combo

Feet

Hands (2)
	Race – Warforged
	Faint Trans
	5
	Craft Wondrous Item

Bull’s Strength

Cat’s Grace
	2,000
	160
	4,000

	Belt of Hidden Pouches

	(RotW p173)
	Wide belt with 10 concealed pockets.

Each pocket has 2 pockets behind it that are only accessible with a command word, making a total of 30 pockets.

Each pocket may hold up to ½ cubic foot non-living material that weighs no more than 5 pounds. Items placed in the pockets may be no larger than 6” in any dimension.

Items in the pockets weigh 1/10th of their normal weight, so a filled belt weighs 15 pounds.

Items may be added to a pocket as a Move Action that does not provoke an Attack of Opportunity. Removing objects is also a Move Action, but does provoke an Attack of Opportunity.
	Waist
	Storage
	Mod Conj
	9
	Craft Wondrous Item

Leomund’s Secret Chest
	2,500
	200
	5,000

	Safewing Emblem

	(RotW p173)
	Small feather token.

If worn or carried by someone who falls at least 5’, the owner automatically grows feathery wings that allow him/her to Feather Fall up to 180’ feet.

Single Use.
	—
	Combo

Single Use

Spell Effect
	Faint Trans
	3
	Craft Wondrous Item

Feather Fall
	125
	10
	250

	Survival Pouch

	(RotW p173)
	Belt pouch.

Five times per day, any of the following may be pulled out of the pouch as a Standard Action. Each lasts up to 8 hours.

- 1 day’s trail rations for 1 Medium creature.

- 2 gallons of water in a waterskin (the waterskin disappears once emptied).

- 1 tent & 2 bedrolls for Medium creatures.

- 50’ hemp rope (only lasts 4 hours).

- 1 shovel.

- 1 campfire which burns for 8 hours. Up to 8 lit torches can removed from the fire, though each one reduces its burning time by 1 hour.

- Composite Shortbow with a +1 Strength bonus and 20 arrows. One round after the last arrow is shot, the bow disappears.

- 1 mule with bit, bridle, saddle, & saddlebags. The tack disappears if removed from the mule.
	—
	Storage
	Mod

Conj
	9
	Craft Wondrous Item

Major Creation

Mount
	2,500
	200
	5,000

	Ashworm Pellet
	(Sand p132)
	1” spherical bead of volcanic scoria

Becomes an Ashworm 1 round after pellet thrown on ground. If pellet disintegrated or dealt 50 hp damage, then no Ashworm. The Ashworm remains for 10 mins or until slain.

Single use.
	—
	Combo

Single Use

Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Nature’s Ally VII
	3,413
	273
	6,825

	Bottle of Endless Sand
	(Sand p132)
	Opaque glass bottle.

Upon command while uncorked, dusty sand pours out. Amount of sand depends on command word used:

· “Heap”: 1 cu. ft. /round

· “Dune”: 20 cu. ft. pile at 5 cu. ft. /round

· “Sandblast”: Target dealt 1d6 damage per round until command word spoken again. Wielder must make Strength DC 12 or knocked prone.
	—
	Misc.
	Mod

Conj
	9
	Craft Wondrous Item

Blast of Sand
	10,800
	864
	21,600

	Ring of Blazing Sun
	(Sand p132)
	Ring made of polished fire opal.

Wearer gains Fire subtype while wearing ring.
	Finger
	Combo

Defense

Misc.
	Strong

Trans
	15
	Forge Ring

Mantle of the Fiery Spirit
	67,500
	5,400
	135,000

	Ring of Sandform
	(Sand p132)
	Sandstone ring.

Sandform, up to 10 minutes/day. Wearer may split time as desired.
	Finger
	Spell Effect
	Mod

Trans
	10
	Forge Ring

Sandform
	12,000
	960
	24,000

	Ring of Sandstriding
	(Sand p132)
	Brass ring shaped like a coiled rattlesnake.

Wearer gains Feat: Sandskimmer
	Finger
	Feat
	Faint

Trans
	3
	Forge Ring

Sandskimmer –or– innate ability to move easily through sand
	2,500
	200
	5,000

	Burnoose of 1,001 Thorns
	(Sand p133)
	Ordinary-looking black desert robe.

Skin of the Cactus, 1/day.
	Body
	Spell Effect
	Mod

Abj
	7
	Craft Wondrous Item

Skin of the Cactus
	5,040
	404
	10,080

	Burnoose of Moonless Nights
	(Sand p133)
	Ordinary-looking black desert robe.

‘Total Concealment” for 10 rounds, 3/day. Does not work in bright light.
	Body
	Defense
	Mod

Ill
	10
	Craft Wondrous Item

Greater Invisibility
	16,500
	1,320
	33,000

	Cape of the Wastes
	(Sand p133)
	Cape made of sand.

Wearer does not need to make Constitution checks or Fortitude saves to resist natural
heat or cold.

Wearer gains Feat: Sand Camouflage while wearing the cape.
	Back
	Combo

Defense

Feat
	Faint

Abj
	5
	Craft Wondrous Item

Sand Camouflage

Endure Elements
	15,000
	1,200
	30,000

	Cloak of Garden Shade
	(Sand p133)
	Deep green cloak.

Cloak of the Shade, always on.
	Back
	Spell Effect
	Faint

Abj
	5
	Craft Wondrous Item

Cloak of the Shade
	5,000
	400
	10,000

	Cloak of Sandswimming
	(Sand p133)
	Red satin cloak

+2 Enhancement bonus to Natural Armor.

May sandswim through sand and other loose soil. Swim at base land speed while wearing light armor or carrying a light load. Sandswim speed is 5 ft while wearing heavier armor or carrying medium load. Cannot sandswim while carrying a heavy load. May breathe normally while sandswimming.
	Back
	Combo

AC

Move
Breath Under-Sand
	Faint

Trans
	3
	Craft Wondrous Item

Barkskin
Creator must be an Asherati
	7,500
	600
	15,000

	Figurine of Wondrous Power – Gold Beetle
	(Sand p133)
	1” statuette of a gold beetle.

Becomes a Giant Stag Beetle on command,
for up to 24 hours per week, split as desired. It has Intelligence 6, understands Common and Terran, moves normally across any
waste terrain, and is treated as Magical Beast.

If slain as a beetle, it returns to a statuette.
	—
	Figurine
	Mod

Trans
	11
	Craft Wondrous Item

Animate Objects

Levitate
	5,750
	460
	11,500

	Figurine of Wondrous Power – Ivory Camel
	(Sand p133)
	1” statuette of an ivory camel.

Becomes a Dromedary Camel on command, for up to 12 hours per week, split as desired. It has Intelligence 8, can speak Common, gets +4 on saves to resist heat and dehydration, and is unaffected by sun glare.

If slain as a camel, it returns to a statuette.
	—
	Figurine
	Mod

Trans
	11
	Craft Wondrous Item

Animate Objects
	4,250
	340
	8,500

	Folding Sand Vessel
	(Sand p133)
	Wooden box, 12” long, 6” wide, & 6” deep.

On command, box unfolds to either a Sand Skiff or a Sand Schooner or returns to box-shape. Unfolding to a Sand Skiff or back to box-shape takes 1 round. Unfolding to a Sand Schooner or back to box-shape takes
5 rounds.
	—
	Move
	Strong

Trans
	15
	Craft Wondrous Item

Polymorph Any Object
Creator must have 5+ ranks in Craft (shipbuilding)
	50,000
	4,000
	100,000

	Glass of Distance
	(Sand p133)
	Spyglass capable of viewing up to 10 miles away.

On command, user can teleport self to a square adjacent to an object or creature seen. When reversed, the user can teleport an adjacent creature or object and others in physical contact up to 10 miles away. This item can be used to teleport a creature only once per day.
	—
	Teleport
	Mod

Conj

Div
	9
	Craft Wondrous Item

Teleport

Scrying
	26,100
	2,088
	52,200

	Glove of Choking Sands
	(Sand p134)
	Simple leather glove.

Choking Sands, 1/day
	Hand (1)
	Spell Effect
	Mod

Necro
	9
	Craft Wondrous Item

Choking Sands
	8,100
	648
	16,200

	Gloves of Sand Shaping
	(Sand p134)
	Pair of Lizardskin gloves.

Wearer may shape sand as if the wearer possessed the Sand domain granted power.
	Hands (2)
	Misc.
	Mod

Trans
	10
	Craft Wondrous Item

Creator must have access to the Sand domain
	7,500
	600
	15,000

	Goggles of the Desert
	(Sand p134)
	Goggles with all-black lenses, except for thin strip over eyes.

Immune to glare.

+4 on saves vs. dazzling effects.

Wearer may see in dust storms 60’ without penalty.
	Face
	Combo

Save

Vision
	Faint

Trans
	3
	Craft Wondrous Item

Cloak of Shade

Darkvision
	8,400
	2,592
	64,800

	Jug of Whirlwinds
	(Sand p134)
	Beaten silver amphora with runes of protection.

Whirlwind, 1/day when bottle uncorked, for 15 rounds or until dismissed.
	—
	Spell Effect
	Strong

Evoc
	15
	Craft Wondrous Item

Whirlwind
	8,400
	2,592
	64,800

	Lamp of Stars
	(Sand p134)
	Ordinary oil lamp decorated with stars.

Lamp bearer may replace lamp flame with starlight upon command 1/day. Starlight sheds blue-white light in 30’ radius and shadowy light for additional 30’. Creatures with low-light see three times as far in starlight. Starlight lasts for 6 hours or until lamp runs out of oil.
	—
	Vision
	Faint

Evoc
	3
	Craft Wondrous Item

Light
	550
	44
	1,100

	Lens of the Desert
	(Sand p134)
	Magnifying glass with gold frame and sunburst motif.

On command, lens produces single Sunbeam. Usable 3/day.
	—
	Spell Effect
	Strong

Evoc
	13
	Craft Wondrous Item

Sunbeam
	33,000
	2,640
	66,000

	Mask of Sweet Air
	(Sand p134)
	Clear crystal mask covering lower face

Wearer may breathe freely in fouled air without risk of suffocation.

Immune to airborne stench and poison attacks

Water Breathing, always on
	Face
	Combo

Defense

Breath Under-water
	Mod

Abj

Conj

Trans
	7
	Craft Wondrous Item

Freedom of Breath

Neutralize Poison

Water Breathing
	73,500
	5,880
	147,000

	Opal of Tunneling
	(Sand p134)
	Black opal bead the size of a large pearl

When thrown, bead melts a tunnel 10’ wide and up to 30’ long. Edges glow with heat, dealing 1d6 points of Fire damage per round of contact for 1 minute. Only usable on rock or similar material. Creatures within bead’s 10’ diameter area of effect take 2d6 Fire damage.

Single use.
	—
	Combo

Move

Offense

Single Use
	Strong

Conj

Trans
	13
	Craft Wondrous Item

Disintegrate
Wall of Magma
	3,175
	490
	6,350

	Personal Oasis
	(Sand p134)
	Once per day, blanket becomes camp with 5’-by-10’ tent, campfire that never needs fuel, enough dates to sustain a person for one day, and gallon of cool water. Otherwise functions as Leomund’s Tiny Hut.
	—
	Lodge
	Faint

Conj

Evoc
	5
	Craft Wondrous Item

Create Food and Water

Leomund’s Tiny Hut

Produce Flame
	9,300
	744
	18,600

	Portable Fountain
	(Sand p134)
	Jade chrysanthemum.

When placed on ground and commanded, becomes 5’ square fountain producing 10 gallons of water. Usable 1/day. Reverts to portable form when all water removed.
	—
	Food
	Faint

Conj
	5
	Craft Wondrous Item

Create Water
	900
	72
	1,800

	Portable Shade
	(Sand p135)
	3’ diameter circle of black silk, folded to size of handkerchief

When unfolded, hovers over user’s head and follows user at 30’ per round. Provides all the benefits of a parasol, but leaves user’s hands free.
	—
	Misc.
	Faint

Evoc
	1
	Craft Wondrous Item

Tenser’s Floating Disk
	1,000
	80
	2,000

	Replenishing Skin
	(Sand p135)
	Camel hide waterskin

Whenever the skin becomes empty, slowly refills with water over 1d4 hours.
	—
	Food
	Faint

Conj
	1
	Craft Wondrous Item

Create Water
	500
	40
	1,000

	Sand Painting – Mandala of Peace
	(Sand p135)
	Conical bottle with swirling rainbow sand

User may pour sand to produce Lesser Globe of Invulnerability and Silence in 10’ radius. Pouring the sand is a Full-Round Action that provokes AoO and requires a Craft (painting or sculpture) check vs. DC 15. The Lesser Globe of Invulnerability lasts for 12 rounds, the Silence lasts for 12 minutes.

Single use.
	—
	Combo

Single Use

Spell Effect
	Strong

Abj

Ill
	12
	Craft Wondrous Item

Lesser Globe of Invulnerability
Silence
	1,440
	116
	2,880

	Sand Painting – Traveler’s Oasis
	(Sand p135)
	Spherical bottle with blue and green sand.

User may pour sand to create 400 sq. ft. shaded oasis with enough water and dates for 36 Medium-sized creatures or 12 Large creatures. Pouring the sand takes 5 minutes and requires a DC 15 Craft (painting or sculpture) check. The Oasis lasts 24 hours.

Single use.
	—
	Combo

Food

Lodge

Single Use
	Strong

Conj
	12
	Craft Wondrous Item

Create Food and Water

Major Creation
	2,000
	160
	4,000

	Sandals of Shifting Sands
	(Sand p135)
	Wearer may travel across sand and sand crust at normal speed without breaking sand crust or leaving tracks.

Cooled as if protected by Endure Elements
	Feet
	Combo

Move

Defense
	Faint

Abj

Trans
	5
	Craft Wondrous Item

Cat’s Grace

Endure Elements

Pass Without Trace
	1,250
	100
	2,500

	Slashing Sand
	(Sand p135)
	Handful of dark sand in a small sack

When flung to the ground, 200 sq. ft. covered with obsidian Spike Stones effect for 10 hrs.

Single use.
	—
	Combo

Single Use

Spell Effect
	Mod

Trans
	10
	Craft Wondrous Item

Spike Stones
	1,000
	80
	2,000

	Thirsty Sand
	(Sand p135)
	Vial of gritty ash, usually 1,000 grains per vial.

When sprinkled on water, each grain absorbs 1 gallon of water and becomes 1’ cube weighing 24 lbs. An area of water-laden Thirsty Sand is a mud bog, counts as difficult terrain, and increases Tumble check DCs by 2.

Upon command, cubes release absorbed water. If the water is not released within 4 hours, it cannot be released and cubes dry into sandy soil. Releasing 10,000 gallons or more simultaneously produces Flashflood effect for 1 round / 10,000 gallons. Sand cannot be reused after water is released.
	—
	Misc.
	Mod

Trans
	9
	Craft Wondrous Item

Control Water

Transmute Rock to Mud
	1,500
	120
	3,000

	Tovar’s Instant Well
	(Sand p135)
	1’ copper pipe

When set in ground and commanded, transforms into a well. The lower end of the pipe digs into the ground until it finds available water; the user may have to wait several minutes until water is found.
	—
	Food
	Strong

Trans

Div
	15
	Craft Wondrous Item

Locate Water

Polymorph Any Object
	11,750
	940
	23,500

	Veil of Allure
	(Sand p135)
	+2 DC of all Enchantment spells and Charisma-based supernatural abilities
	Face
	Offense
	Faint

Ench
	5
	Craft Wondrous Item

Eagle’s Splendor
	7,000
	560
	14,000

	Waterskin of Deluge
	(Sand p135)
	Flashflood, 1/week.

If destroyed, releases Flashflood in direction from which destroying damage came.
	—
	Spell Effect
	Strong

Conj
	15
	Craft Wondrous Item

Flashflood
	6,175
	494
	12,350

	Ring of Landwalking
	(Storm p130)
	Brass ring with fishscale pattern.

Aquatic Humanoid or Monstrous Humanoid wearers gain legs & feet, lose their swim speed, and gain land speed of 30’.

Air Breathing, always on.
	Finger
	Combo

Move

Spell Effect

Breath Air
	Strong

Trans
	5
	Forge Ring

Air Breathing

Fins to Feet
	5,000
	400
	10,000

	Ring of the Four Winds
	(Storm p130)
	+2 Deflection bonus to AC.

Feather Fall, at will

Stormrunner’s Ward, 3/day.
	Finger
	Combo

Defense

Spell Effect
	Mod

Abj

Evoc [air]

Trans
	3
	Forge Ring

Feather Fall

Mage Armor

Stormrunner’s Ward
	10,000
	800
	20,000

	Ring of the Vortex
	(Storm p130)
	Platinum ring with aquamarine

On command, wearer becomes a vortex like that created by a Huge Water Elemental. While in vortex form, the wearer does not need to breathe, has swim speed of 120’, no land speed, and cannot leave the water. As long as in vortex form, the wearer does not threaten the area around, does not provoke AoO for moving and can take no actions other than moving. The wearer may remain in vortex form for 10 rounds /day. The time may be split as desired.
	Finger
	Misc.
	Strong

Trans
	15
	Forge Ring

Control Water

Shapechange
	22,000
	1,760
	44,000

	Admiral’s Bicorn
	(Storm p131)
	+5 bonus on Profession (sailor) checks.

+5 bonus on all Charisma-based checks, including Leadership.

Can be heard by anyone within 100 ft; range of all class features & effects depending on hearing the wearer increased to 100 ft.

+2 Morale bonus to attack rolls, saves, and skill checks for wearer and allies within sound of wearer’s voice.
	Head
	Combo

Skill

Save

Offense
	Strong

Conj
	10
	Craft Wondrous Item

Eagle’s Splendor

Heroism

Owl’s Wisdom

Ventriloquism
	25,500
	2,040
	51,000

	Bag of Teeth
	(Storm p131)
	Small fishskin sack of piranha teeth.

By pouring teeth into a body of water, teeth become Piranha Swarm (Storm p162). The Swarm attacks closest living creature in the water. User has no control over swarm. If no creatures around, swarm remains where it was summoned. Swarm lasts for 10 minutes

Single use.
	—
	Combo

Single Use

Summon
	Strong

Conj
	13
	Craft Wondrous Item

Summon Swarm
	1,000
	80
	2,000

	Captain’s Lantern
	(Storm p131)
	Brass & greenglass lantern

Alarm, continuous over whole ship. Captain may turn Alarm on or off on command.

Captain may touch coin to lantern to create token. Token bearers do not set off Alarm. Captain may deactivate any existing tokens on command no matter their location. Tokens radiate very minor abjuration effect.
	—
	Spell Effect
	Faint

Abj
	3
	Craft Wondrous Item

Alarm
	6,000
	480
	12,000

	Everfull Sails
	(Storm p131)
	Sky-blue canvas sails with silver flecking

Sails always filled with enough wind to drive ship at full speed. Sails ignore all contrary winds. Sail’s wind stops only when sails are furled. A ship using Everfull Sails requires a separate set per mast or the magic does not function.
	—
	Ship
	Mod

Evoc [air]
	3
	Craft Wondrous Item

Gust of Wind
	6,000
	480
	12,000

	Figurine of Wondrous Power – Pearlsteel Turtle
	(Storm p131)
	Statuette of sea turtle about the size of a human hand.

Becomes a Huge-sized Giant Turtle. It serves only as a transport and will not obey orders to attack, although it will defend itself if attacked. The turtle understands Common, has a land speed of 20 ft., swim 30 ft., AC 25, and 87 hp; the rest of its information can be found on p131-132. The turtle can be harnessed to pull boat at ½ swim speed. Riding on the turtle’s back requires a DC 20 Ride check each minute. The turtle may be used 3/week, for up to 6 hours / use.

If slain as a turtle, it returns to statuette form.
	—
	Figurine
	Mod

Trans
	11
	Craft Wondrous Item

Animate Objects
	5,000
	400
	10,000

	Finned Gauntlets
	(Storm p132)
	Pair of sharkskin gauntlets with fins.

Gain Swim speed 30 ft.

+8 Competence bonus on Swim checks to perform special action or avoid hazard.

Wearer may ‘Take 10’ on Swim checks, even when distracted or endangered and can use the run action while swimming.
	Hands (2)
	Combo

Move

Skill
	Faint

Trans
	5
	Craft Wondrous Item

Alter Self
	5,000
	400
	10,000

	Living Figurehead – Dragon Head, Black
	(Storm p132)
	Carved figurehead shaped like a Black Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Black Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC's dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 80’ line of acid (10d4 Acid damage, Ref DC 13 for ½), Hardness 5, Acid Immunity (also applies to the ship), Int 12, Wis 13, Cha 12.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Acid Fog –or– Water to Acid
	20,000
	1,600
	40,000

	Living Figurehead – Dragon Head, Blue
	(Storm p132)
	Carved figurehead shaped like a Blue Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Blue Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 40’ cone of lightning (10d8 Electricity damage, Ref DC 14 for ½), Hardness 5, Electricity Immunity (also applies to the ship), Int 14, Wis 15, Cha 14.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Lightning Bolt
	24,000
	1,920
	48,000

	Living Figurehead – Dragon Head, Brass
	(Storm p132)
	Carved figurehead shaped like a Brass Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Brass Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 80’ line of fire (10d6 Fire damage, Ref DC 14 for ½), Hardness 5, Fire Immunity (also applies to the ship), Int 14, Wis 15, Cha 14.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Fireball –or– Scorching Ray
	22,000
	1,760
	44,000

	Living Figurehead – Dragon Head, Bronze
	(Storm p132)
	Carved figurehead shaped like a Bronze Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Bronze Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 80’ line of lightning (10d6 Electricity damage, Ref DC 16 for ½), Hardness 5, Electricity Immunity (also applies to the ship), Int 18, Wis 19, Cha 18.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Lightning Bolt
	24,000
	1,920
	48,000

	Living Figurehead – Dragon Head, Copper
	(Storm p132)
	Carved figurehead shaped like a Copper Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Copper Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 80’ line of acid (10d4 Acid damage, Ref DC 15 for ½), Hardness 5, Acid Immunity (also applies to the ship), Int 16, Wis 17, Cha 16.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Acid Fog –or– Water to Acid
	22,000
	1,760
	44,000

	Living Figurehead – Dragon Head, Gold
	(Storm p132)
	Carved figurehead shaped like a Gold Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Gold Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 40’ cone of fire (10d10 Fire damage, Ref DC 16 for ½), Hardness 5, Fire Immunity (also applies to the ship), Int 18, Wis 19, Cha 18.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Fireball –or– Scorching Ray
	28,000
	2,240
	56,000

	Living Figurehead – Dragon Head, Green
	(Storm p132)
	Carved figurehead shaped like a Green Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Green Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 40’ cone of corrosive gas (10d6 Acid damage, Ref DC 14 for ½), Hardness 5, Acid Immunity (also applies to the ship), Int 14, Wis 15, Cha 14.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Acid Fog –or– Water to Acid
	22,000
	1,760
	44,000

	Living Figurehead – Dragon Head, Red
	(Storm p132)
	Carved figurehead shaped like a Red Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Red Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 40’ cone of fire (10d10 Fire damage, Ref DC 14 for ½), Hardness 5, Fire Immunity (also applies to the ship), Int 14, Wis 15, Cha 14.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Fireball –or– Scorching Ray
	26,000
	2,080
	52,000

	Living Figurehead – Dragon Head, Silver
	(Storm p132)
	Carved figurehead shaped like a Silver Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a Silver Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 40’ cone of cold (10d8 Cold damage, Ref DC 16 for ½), Hardness 5, Cold Immunity (also applies to the ship), Int 18, Wis 19, Cha 18.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Cone of Cold
	26,000
	2,080
	52,000

	Living Figurehead – Dragon Head, White
	(Storm p132)
	Carved figurehead shaped like a White Dragon’s head.

On command of the ship’s master, the carving animates as Large construct shaped like the head of a White Dragon. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common and Draconic. The figurehead uses its Cha modifier for any save DC’s dependent on Con.

The animated figurehead is a Large animated object, except as follows: Atk +5 melee (1d8+4, bite), Breath Weapon: 40’ cone line of cold (10d4 Cold damage, Ref DC 12 for ½), Hardness 5, Cold Immunity (also applies to the ship), Int 8, Wis 10, Cha 11.

The figurehead can be animated 1/ week for up to 10 minutes / use. If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Protection From Energy

Cone of Cold
	20,000
	1,600
	40,000

	Living Figurehead – Ebony Porpoise
	(Storm p133)
	Carved figurehead shaped out of ebony in shape of a porpoise

On command of the ship’s master, the carving animates as Large construct shaped like the head of a porpoise. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common. The figurehead uses its Cha modifier for any save DC’s dependent on Con. The animated figurehead is otherwise a Large animated object.

The animated figurehead can allow the ship to move at double normal speed 3/week for up to 6 hours / use. If the ship is becalmed, the figurehead can instead move the ship as though propelled by a strong wind.

The animated figurehead can lift the ship over reefs and other aquatic obstacles so the keel is 10’ above the water. This ability may be used 15 rounds per day, split as desired.

If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Levitate

Quickswim
	50,000
	4,000
	100,000

	Living Figurehead – Golden Shedu
	(Storm p133)
	Carved mahogany figurehead overlaid with gold shaped out like the forequarters of a shedu.

On command of the ship’s master, the carving animates as Large construct shaped like the forequarters of a Shedu. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common. The figurehead uses its Cha modifier for any save DC’s dependent on Con. The animated figurehead has Cha 16 and is otherwise a Large animated object

Twice per week, for up to 1 hour / use, the animated figurehead can grant the ship fly speed 60’ (poor).

The animated figurehead can shift the ship and its crew to the Ethereal Plane as the Etherealness spell for up to 10 minutes / week, split as desired.

If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	17
	Craft Wondrous Item

Etherealness

Fly
	50,000
	4,000
	100,000

	Living Figurehead – Purpleheart Kraken
	(Storm p133)
	Carved amaranth figurehead shaped like a smaller-than-life kraken.

On command of the ship’s master, the carving animates as Large construct shaped like a kraken. The construct obeys the ship’s master, may communicate telepathically with the ship’s master if the master is within 100 ft., and speaks Common. The figurehead uses its Cha modifier for any save DC’s dependent on Con. The animated figurehead is a Large animated object, except it has 8 slam attacks, each dealing 1d8+3 damage, 30 ft. reach, Improved Grab, and Constrict. The figurehead may grab creatures of Large or smaller and can hold multiple Small or smaller creatures.

When animated, the figurehead may grab opponents or enemy ships. The ship’s master gains +8 on Profession (sailor) checks to start a ship-to-ship grapple.

The animated figurehead can Control Winds at 15th caster lvl once/ week for up to 10 minutes/ use.

If destroyed while animated, figurehead reverts to carving form. If destroyed while in carving form, figurehead is ruined.
	—
	Ship
	Strong

Trans
	15
	Craft Wondrous Item

Animate Objects

Control Winds

Entangle
	22,500
	1,800
	45,000

	Oars of Speed
	(Storm p133)
	Pair of lightweight oars.

+10’ Enhancement bonus to speed when used to propel rowboat. All of the vessel’s oars must be Oars of Speed to get the bonus.
	—
	Ship
	Faint

Trans
	5
	Craft Wondrous Item

Quickswim

Creator must have 5+ ranks Craft (boatbuilding)
	1, 250
	100
	2,500

	Planar Helm
	(Storm p134)
	Ship’s wheel made of silver and ebony.

Planar Navigation, on command 2/ day.
	—
	Ship
	Strong

Conj
	13
	Craft Wondrous Item

Planar Navigation
	32,760
	2,621
	65,520

	Sails of Displacement, Minor
	(Storm p134)
	Sails of misty material with blurry edges.

Opponents suffer 20% miss chance in ship-to-ship attacks made against a ship with these sails.
	—
	Ship
	Mod

Ill
	5
	Craft Wondrous Item

Displacement
	60,000
	4,800
	120,000

	Sea Steed’s Bridle
	(Storm p134)
	Bridle of leather with silver and shells.

Transforms land Animal or Magical Beast mount into aquatic form. Functions like Steed of the Seas spell, except mount does not need to be paladin’s special mount. Bridle fits any size mount.
	—
	Creature
	Mod

Trans
	8
	Craft Wondrous Item

Steed of the Seas
	14,400
	1,152
	28,800

	Secure Lines
	(Storm p134)
	50-ft. rope, weighing 2x normal rope.

As rope, except Hardness 2, 5 hp, Str DC 25 to burst.

When used as rigging, ropes give designated crew member(s) a +5 Enhancement bonus on Balance and Climb checks made on the ropes. If designated crew fall from rigging, ropes grab and gently set down on deck. Captain designates or undesignates on command.
	—
	Ship
	Mod

Conj

Trans
	9
	Craft Wondrous Item

Animate Rope

Fabricate
	5,400
	432
	10,800

	Sovereign Sealant
	(Storm p134)
	Drum of thick colorless spread.

One container or ship of size Huge or two hull sections of larger ships gains +2 Hardness and becomes waterproof. Treated ships can lose one more section than normal before sinking.
	—
	Ship
	Faint

Trans
	5
	Craft Wondrous Item

Minor Creation
	4,000
	320
	8,000

	Stormrider Cloak
	(Storm p134)
	Fly, 3/day for 5 minutes per use.

Electricity Resistance 10.
	Back
	Combo

Spell Effect

Defense
	Mod

Abj

Trans
	5
	Craft Wondrous Item

Fly

Resist Energy
	15,000
	1,200
	30,000

	Water Wheels
	(Storm p134)
	Four wheels that, when equipped, allow land vehicle to float in water. Vehicle must be propelled through other means, such as rowing, sails, or magic.
	—
	Ship
	Faint

Trans
	5
	Craft Wondrous Item

Wave Blessing
	5,000
	400
	10,000

	Wind Pipe
	(Storm p134)
	2 ft brass tube, with threads for extending the pipe with regular tubing.

On command, pipe will send moderate wind through tube. One end of the pipe must be surrounded by air. If the exhaust end has no where for the air to go, the pipe provides magical circulation.
	—
	Misc.
	Mod

Evoc
	10
	Craft Wondrous Item

Favorable Wind
	3,500
	280
	7,000

	Uskura

	(Und p140)
	Crystal

Unseen Servant except it has a Strength of 6, moves at a speed of 30’, and can be activated a total of 100 minutes per day.
	—
	Spell Effect
	Mod

Conj
	10
	Craft Wondrous Item

Unseen Servant
	18,000
	1,440
	36,000

	Braincap
	 (Und p151)
	Metal cap

+4 Resistance bonus on saves vs. Enchantment spells & effects.

Immune to psionic Mind Blast attacks
	Head
	Combo

Saves

Defense
	Mod

Abj
	12
	Craft Wondrous Item

Spell Immunity
	11,000
	880
	22,000

	Antivenom Ring

	(Und p71)
	After wearing the ring for 1 continuous week, the wearer receives the following:

a) Immunity to all natural poisons;

b) +5 Resistance bonus on saves vs. magic and supernatural poisons.
	Finger
	Save
	Mod

Conj
	7
	Forge Ring

Neutralize Poison
	30,000
	2,400
	60,000

	Enslavement Rings

	(Und p71)
	Matched set of 1 Master Ring and 5 Servant Rings

Master Ring – Detect Thoughts, at will on anyone wearing a matched Servant Ring.

Servant Ring – Cannot be removed without a Remove Curse, the wearer is not allowed a save vs. its Master Ring’s Detect Thoughts ability, –10 penalty vs. Divination spells, and when the ring is first put on (and each 10 days after), the wearer is affected by Dominate Person with the controller being the Master Ring wearer.
	Finger
	Misc.
	Mod

Ench
	10
	Forge Ring

Bestow Curse

Detect Thoughts

Dominate Person
	60,000
	4,800
	120,000

	Frugal Antivenom Ring
	(Und p71)
	Neutralize Poison (self only), 1/day.
	Finger
	Spell Effect
	Mod

Conj
	7
	Forge Ring

Neutralize Poison
	5,000
	400
	10,000

	Ring of Detect Thoughts
	(Und p71)
	Detect Thoughts, on command.
	Finger
	Spell Effect
	Faint

Div
	3
	Forge Ring

Detect Thoughts
	5,400
	432
	10,800

	Antimagic Torc
	(Und p73)
	Antimagic Field, 1/day.
	Neck
	Spell Effect
	Mod

Abj
	11
	Craft Wondrous Item

Antimagic Field
	12,500
	1,000
	25,000

	Boots of Tremorsense

	(Und p73)
	Wearer can automatically sense the location of any creature or object within 30’ that is in contact with the ground.
	Feet
	Spell Effect
	Faint

Trans
	5
	Craft Wondrous Item

Tremorsense
	22,500
	1,800
	45,000

	Cephalometer

	(Und p73)
	Calipers used to measure the head.

Dominate Person, 1/day on a willing or subdued creature whose head is in the calipers.

Feeblemind, 1/day on a willing or subdued creature whose head is in the calipers.

Once per day, the user may pull an answer telepathically from the mind of the creature whose head is in the calipers.
	—
	Spell Effect
	Mod

Ench

Div
	9
	Craft Wondrous Item –or– Craft Universal Item

Dominate Person

Feeblemind
	18,225
	1,458
	36,450

	Cloak of Stone
	 (Und p73)
	Mottled gray cloak.

+5 Circumstance bonus to Hide and Move Silently checks.

Meld into Stone, 2/day.
	Back
	Combo

Skill

Spell Effect
	Faint

Trans
	5
	Craft Wondrous Item

Meld into Stone
	10,400
	832
	20,800

	Daylight Pellet

	(Und p74)
	Crystal in a clay coating.

When thrown, the pellet shatters. That location is the center of a Daylight spell.

Single use.
	—
	Combo

Single Use

Spell Effect
	Faint

Evoc
	5
	Craft Wondrous Item

Daylight
	375
	30
	750

	Driftdisc

	(Und p74)
	6’ diameter stone disk weighing 1,500 lbs.

Activated verbally. The activator may then telepathically control it at a range of up to 120’.

Fly 30’ with Perfect maneuverability. Able to carry 300 pound.

Animate Object, 1/day. Becomes a Large Animated Object that will fight for its activator.
	—
	Move
	Mod

Evoc

Trans
	11
	Craft Wondrous Item

Animate Objects

Detect Thoughts

Overland Flight
	5,6880
	4,550
	113,760

	Figurine of Wondrous Power – Jasper Spider

	(Und p74)
	1” jasper figurine of a spider.

Becomes a Large Monstrous Spider on command for up to 12 hours, then is unusable for 24 hours. Cannot attack, but can carry a creature of up to Medium size.

If slain as a spider, it reverts to a statuette.
	—
	Figurine
	Mod

Trans
	11
	Craft Wondrous Item

Animate Object
	2,500
	200
	5,000

	Figurine of Wondrous Power – Sardonyx Stone Flyer

	(Und p74)
	1” figurine of a stone flyer.

Becomes a Stone Flyer on command for up to 1 hour, then is unusable for 24 hours. Cannot attack, but can carry a creature of up to Medium size.

If slain as a stone flyer, it reverts to a statuette and cannot be reactivated for 10 days.
	—
	Figurine
	Mod

Trans
	11
	Craft Wondrous Item

Animate Object
	8,250
	660
	16,500

	Figurines of Illusory Escort

	(Und p74)
	1” carved figure.

Major Image of a named member of a Humanoid or Monstrous Humanoid race. May be designated to be a guard or a servant. Moves around in a way appropriate for its job.

Usable 1/day. Illusion lasts for 8 hours.
	—
	Misc.
	Mod

Ill
	6
	Craft Wondrous Item

Major Image
	3,250
	260
	6,500

	Gauntlet of Disintegration
	(Und p74)
	Leather Glove.

Disintegrate, 1/day (DC 19).

+2 Luck bonus on save vs. Disintegrate spells & effects.
	Hand (1)
	Spell Effect
	Mod

Trans
	7
	Craft Wondrous Item

Disintegrate
	13,825
	1,106
	27,650

	Glove of Venom
	(Und p74)
	Poison, 3/day. (DC 16).
	Hand (1)
	Spell Effect
	Mod Necro
	7
	Craft Wondrous Item

Poison
	15,750
	1,260
	31,500

	Gloves of Burrowing
	(Und p74)
	Burrow, up to 10 minutes per day.
	Hands (2)
	Spell Effect
	Faint Trans
	3
	Craft Wondrous Item

Burrow
	7,200
	576
	14,400

	Lenses of Clarity
	 (Und p74)
	Pair of lenses worn over the eyes.

+4 Insight bonus on saves vs. Charms, Compulsions, & Glamers.

Reduce the Miss Chance due to a Glamer spell (i.e., Blur, Displacement) by 10%.
	Face
	Combo

Saves

Offense
	Faint

Abj
	3
	Craft Wondrous Item

Clarity of Mind
	6,000
	480
	12,000

	Lurker Cloak
	(Und p75)
	Mottled Gray Cloak.

Polymorph (self only) into a Lurker for 7 minutes. Usable 2/day.
	Back
	Spell Effect
	Mod

Trans
	7
	Craft Wondrous Item

Polymorph
	5,000
	400
	10,000

	Mantle of Energy Resistance, 1 Type

	 (Und p75)
	Silk cloak decorated with colored thread to indicate which energy it protects again: Green – Acid; White/Blue – Cold;
Yellow – Electricity; Red – Fire; Black/Iridescent – Sonic.

Energy Resistance 10 vs. one energy type.
	Back
	Defense
	Faint

Abj
	3
	Craft Wondrous Item

Resist Energy
	9,000
	720
	18,000

	Mantle of Energy Resistance, 3 Types

	(Und p75)
	Silk cloak decorated with colored thread to indicate which energy it protects again: Green – Acid; White/Blue – Cold;
Yellow – Electricity; Red – Fire; Black/Iridescent – Sonic.

Energy Resistance 10 vs. three energy types.
	Back
	Defense
	Faint

Abj
	3
	Craft Wondrous Item

Resist Energy
	45,000
	3,600
	90,000

	Mantle of Energy Resistance, 4 Types
	(Und p75)
	Silk cloak decorated with colored thread to indicate which energy it protects again: Green – Acid; White/Blue – Cold;
Yellow – Electricity; Red – Fire; Black/Iridescent – Sonic.

Energy Resistance 10 vs. four energy types.
	Back
	Defense
	Faint

Abj
	3
	Craft Wondrous Item

Resist Energy
	63,000
	5,040
	126,000

	Mantle of Energy Resistance, 5 Types

	(Und p75)
	Silk cloak decorated with colored thread to indicate which energy it protects again: Green – Acid; White/Blue – Cold;
Yellow – Electricity; Red – Fire; Black/Iridescent – Sonic.

Energy Resistance 10 vs. all five energy types
	Back
	Defense
	Faint

Abj
	3
	Craft Wondrous Item

Resist Energy
	81,000
	6,480
	162,000

	Messenger Medallion
	(Und p75)
	Sending, 1/day.
	Neck
	Spell Effect
	Mod

Evoc
	7
	Craft Wondrous Item

Sending
	5,000
	400
	10,000

	Rope of Climbing, Superior

	(Und p75)
	60’ rope weighing 3 lbs. that can support 3,000 lbs. When held on one end, it can move 10’ per round and tie itself off where desired.

The rope can be commanded to knot itself, which reduces its length to 50’, but lowers the DC to climb it by 10.

Climber receives a +5 Enhancement bonus on Climb checks.
	—
	Misc.
	Faint Trans
	3
	Craft Wondrous Item

Animate Rope
	2,750
	220
	5,500

	Spider Mask

	(Und p75)
	Black velvet mask with wire “spider legs” on the sides to hold it to the head.

Darkvision 60’.

+5 bonus on Fortitude saves vs. Poison generated by spiderkind.

Immune to magical & mundane webs and may move through them at half speed.
	Face
	Save
	Faint

Conj

Trans
	5
	Craft Wondrous Item

Darkvision

Neutralize Poison
	8,000
	640
	16,000

	Sun Flash Pellet

	(Und p77)
	Crystal in a clay coating.

When thrown, the pellet shatters. That location is the center of a Sunburst spell.

Single use.
	—
	Combo

Single Use

Spell Effect
	Strong

Evoc
	15
	Craft Wondrous Item

Sunburst
	3,000
	240
	6,000

	Web Choker

	(Und p77)
	Necklace with 9 gray spheres as decorations.

The wearer can remove a sphere and throw it up to 70’. It generates a Web on impact (DC14). When all 9 spheres have been used, the choker is no longer magical.
	Neck
	Spell Effect
	Faint Conj
	5
	Craft Wondrous Item

Web
	1,350
	108
	2,700

Weapons & Ammunition

Magic Options for Weapons & Ammunition

	Weapon Options
	Reference
	Type
	Description
	Aura
	Lvl
	Requirements
	Extra
as GP
	Cost
as Bonus

	Engraved Pommel
	(DR331 p90)
	Any Weapon
	The weapon’s pommel, haft, blade, etc., is marked with a deity’s symbol.

+1 hp damage when making a Smite attack.
	Faint

Evoc [good]
	1
	Creator must be a Paladin
	+1,000
	—

	Stinging
	(DR353 p71)
	Whip, etc.
	Weapon whose damage is partially / wholly blocked by Armor now does normal damage to creatures in Armor.
	Mod Trans
	6
	Craft Arms & Armor

Gaseous Form
	+1,000
	—

	Finder
	(Und p69)
	Any Weapon
	Wielder receives a +4 Insight bonus on Search, Spot, and Survival checks made while underground.
	Mod

Div
	9
	Craft Arms & Armor

Divination
	+4,800
	—

	Dispelling
	(PGF p119)
	Any Weapon
	Dispel Magic (targeted) on an opponent hit by the weapon as a Free Action. The wielder may decide to use the effect after the weapon has hit. Usable 1/day.
	Faint

Abj
	5
	Craft Arms & Armor

Dispel Magic
	+6,000
	—

	Spellblade
	(PGF p120)
	Any Weapon
	The wielder is immune to a single spell, which is chosen when the weapon is created. The spell must be one that is targeted on the wielder, not an area of effect spell.

When targeted with the spell, the weapon absorbs it. On the following round, the wielder may direct the spell at a target as a Free Action, or may let it drain harmlessly away.
	Strong

Abj
	13
	Craft Arms & Armor

Spell Turning
	+6,000
	—

	Hideaway
	(RotW p171)
	Any Weapon
	As a Free Action, the weapon transforms into a cylinder small enough to fit in the wielder’s hand (+2 Circumstance bonus to Sleight of Hand checks to conceal it).

The weapon can be restored to its normal size as a Free Action.
	Faint

Abj
	5
	Craft Arms & Armor

Shrink Item
	+7,500
	—

	Anchoring

	(DR309 p110)
	Any Weapon
	Dimensional Anchor, for 1 minute on an opponent hit by this weapon. The decision to use this ability is made after the weapon hits, but on the same round as the hit.

Usable once per day.
	Mod

Abj
	7
	Craft Arms & Armor

Dimensional Anchor
	+11,200
	—

	Blindsighted
	(Und p68)
	Any Weapon
	Wielder gains Blindsense 30’. The weapon gives off “whispers”, which can be heard with a Listen check vs. DC10
	Mod

Div
	6
	Craft Arms & Armor

See Invisibility
	+30,000
	—

	Doomwarding
	(PGF p120)
	Any Weapon
	Weapon is created with 7 charges (which cannot be replaced).

By spending 1 charge on the wielder’s turn, the wielder may take an extra attack as a Free Action.

By spending 1 charge, the wielder may reroll any one die at any time, but only once per round.
	Strong

Trans
	13
	Craft Arms & Armor

Limited Wish
	+38,500 gp on price

+3,200 XP

+14,000 gp to create
	—

	Greater Dispelling
	(PGF p119)
	Any Weapon
	Greater Dispel Magic (targeted) on an opponent hit by the weapon as a Free Action. The wielder may decide to use the effect after the weapon has hit. Usable 3/day.
	Mod

Abj
	11
	Craft Arms & Armor

Greater Dispel Magic
	+79,200
	—

	Greater Anchoring
	(DR309 p110)
	Any Weapon
	Dimensional Anchor, for 1 minute on an opponent hit by this weapon. The decision to use this ability is made after the weapon hits, but on the same round as the hit.

Unlimited uses.
	Mod

Abj
	10
	Craft Arms & Armor

Dimensional Anchor
	+80,000
	—

	Aquatic
	(Storm p129)
	Any Weapon
	Weapon may be used underwater as if wielder under Freedom of Movement spell.
	Mod

Abj
	5
	Craft Arms & Armor

Freedom of Movement
	―
	+1

	Bane
	(DMG p224)
	Any Weapon
	When created, the weapon has a designated target creature type. Against that creature type, the weapon gains an extra +2 attack bonus & does an extra +2d6 damage.
	Mod

Conj
	8
	Craft Arms & Armor

Summon Monster I
	—
	+1

	Berserker
	(DU137 p82)
	Any Weapon
	When the wielder is ‘raging’, the weapon’s Enhancement bonus improves by +2.
	Faint

Evoc
	7
	Craft Arms & Armor

Divine Power –or– Rage
	—
	+1

	Blessed

	(BoED p113)
	Any Weapon
	Bless Weapon, always on. Specifically, the weapon does ‘good’ damage (with regards to Damage Reduction) and any Threatened Critical on an Evil opponent is automatically confirmed (does not stack with ‘Keen’, ‘Vorpal’, etc.).
	Faint

Trans
	5
	Craft Arms & Armor

Bless Weapon
	—
	+1

	Blood Seeking

	(CWar p134)
	Ranged or Ammo only
	Ignores the target’s Cover bonus. If target has Full Cover, but there is an unobstructed path between the attacker & the target & the attacker knows where the target is, then the Full Cover bonus is also ignored, but the target has Total Concealment.

Ability does not work against Plants, Oozes, Constructs, etc.
	Mod

Div
	9
	Craft Arms & Armor

Arcane Eye
	—
	+1

	Bloodthirsty

	(Und p68)
	Any Weapon
	If the wielder has killed a creature with at least 4HD with the weapon within the last 24 hours, he/she receives a +2 Morale bonus on attacks.

If it has been more than 24 hours, the wielder receives a –2 penalty on attack rolls until a creature has been slain.
	Mod

Ench
	6
	Craft Arms & Armor

Rage
	—
	+1

	Corrosive
	(Storm p129)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Acid damage.
	Mod

Evoc
	10
	Craft Arms & Armor

Acid Fog –or– Melf’s Acid Arrow
	―
	+1

	Defending

	(DMG p224)
	Melee only
	Once per round as a free action, the wielder can transfer some or all of the weapon’s Enhancement bonus to his/her AC (bonus stacks with everything).
	Mod

Abj
	8
	Craft Arms & Armor

Shield of Faith –or– Shield
	—
	+1

	Deflecting

	(CWar p134)
	Melee only
	Negate a ranged attack that hit the wielder by making a Reflex save vs. DC 20 + weapon’s Enhancement bonus. May only be attempted once per round. You must be aware of the attack & not Flat-Footed.
	Faint

Trans
	5
	Craft Arms & Armor

Entropic Shield
	—
	+1

	Distance

	(DMG p224)
	Ranged only
	Doubles the weapon’s range increment.
	Mod

Div
	6
	Craft Arms & Armor

Clairaudience / Clairvoyance
	—
	+1

	Drowcraft

	(Und p68)
	Any Weapon
	When wielded within a region of Faerzres (a type of magical ‘radiation’ found in the Underdark), the weapon receives a
+2 Luck bonus to attacks and damage.

If brought to a region where there is any amount of natural sunlight, the weapon must make a Fortitude save vs. DC 8 each day to avoid dissolving, even if kept out of direct sunlight. It can be kept safe if stored in a lead-lined case.
	Strong Evoc
	12
	Craft Arms & Armor

Contingency

Disintegrate
	—
	+1

	Earthbound

	(Eb p266)
	Any Weapon
	If the wielder and his/her opponent are both touching the ground, the weapon had a +2 bonus to attack & damage rolls.

If the wielder is flying, the weapon looses its Enhancement bonus on attack rolls (but keeps its +1 bonus due to being Masterwork).
	Mod

Conj
	9
	Bind Elemental

Planar Binding, Lesser
	—
	+1

	Enfeebling

	(BoED p113)
	Any Weapon
	On a critical hit, the opponent takes 1d6+2 Strength damage (no save, SR applies).

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the Strength damage, but not the weapon’s critical multiplier.(DMG p222)
	Faint

Necro
	5
	Craft Arms & Armor

Ray of Enfeeblement
	—
	+1

	Flaming

	(DMG p224)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Fire damage.
	Mod

Evoc
	10
	Craft Arms & Armor

Flame Blade –or– Flame Strike –or– Fireball
	—
	+1

	Forgetful

	(DR316 p43)
	Bludgeoning only
	On a Critical Hit, the struck creature looses all memory of events that occurred in the prior hour (FortNeg, DC20). The creature is allowed to defend itself normally and does not loose any spells.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent is affected by the Forgetful ability, but not the weapon’s critical multiplier.(DMG p222)
	Mod Ench
	7
	Craft Arms & Armor

Modify Memory
	—
	+1

	Frost

	(DMG p224)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Cold damage.
	Mod

Evoc
	8
	Craft Arms & Armor

Chill Metal –or–
Ice Storm
	—
	+1

	Ghost Touch

	(DMG p224)
	Melee only
	Ignores the normal 50% miss chance when fighting Incorporeal creatures.

Can also be touched & moved (or even wielded!) by an Incorporeal creature
	Mod

Conj
	9
	Craft Arms & Armor

Plane Shift
	—
	+1

	Hexburst

	(DR339 p93)
	Melee only
	Hexblade only:

When this weapon makes a Critical Hit, the wielder may expend one (and only one) of his/her daily uses of Hexblade’s Curse to do an additional +2d6 damage.
	Faint

Evoc
	5
	Craft Arms & Armor

Creator must be a Hexblade
	—
	+1

	Keen

	(DMG p225)
	Slashing & Piercing Melee only
	Doubles the weapon’s threat range.
	Mod

Trans
	10
	Craft Arms & Armor

Keen Edge
	—
	+1

	Ki Focus

	(DMG p225)
	Melee only
	Monks can use the following class abilities through the weapon:
Stunning Attack, Ki Strike, & Quivering Palm.

Anyone with Feat: Stunning Fist can use that ability through the weapon.
	Mod

Trans
	8
	Craft Arms & Armor

Creator must be a Monk
	—
	+1

	Last Resort

	(CWar p135)
	Melee only
	If the wielder is Grappled, this weapon does not have the standard –4 penalty to attack while Grappled.

Also, the weapon does +1d6 damage for each size category the grappler is larger than the wielder.
	Mod

Trans
	7
	Craft Arms & Armor

Freedom of Movement
	—
	+1

	Magebane

	(CArc p143)
	Any Weapon
	Against any creature that casts Arcane spells or has Arcane spell-like abilities, the weapon gains an extra +2 attack bonus & does an extra +2d6 damage.
	Mod

Conj
	8
	Craft Arms & Armor

Dispel Magic
	—
	+1

	Merciful
	(DMG p225)
	Any Weapon
	On command, the weapon does +1d6 damage but all damage is subdual.
	Faint

Conj
	5
	Craft Arms & Armor

Cure Light Wounds
	—
	+1

	Mighty Cleaving
	(DMG p225)
	Melee only
	Wielder with Feat: Cleave only:

May make one additional Cleave attempt per round.
	Mod

Evoc
	8
	Craft Arms & Armor

Divine Power
	—
	+1

	Morphing

	(Und p69)
	Any Weapon
	As a Standard Action, change the held weapon into any other weapon of the same size (i.e., Light, One-Handed, or Two-Handed). If a double-weapon is created, only one end has the other enhancements of the weapon (i.e., a +1 Flaming Morphing Greatsword would become a +1 Flaming Morphing Two-Bladed Sword on one end and a normal blade on the other).
	Mod

Trans
	9
	Craft Arms & Armor

Polymorph Any Object
	—
	+1

	Nervewrack

	(DU105 p21)
	Any Weapon
	On a critical hit, the opponent receives the following penalties due to pain for 1d4 rounds (no save):

a) –2 penalty to AC, attack rolls, weapon damage, and Reflex saves;

b) movement is ½; and

c) casting spells requires a Concentration check vs. DC 15.
	Mod

Necro
	9
	Craft Arms & Armor

Symbol of Pain
	—
	+1

	Nightforged

	(DR359 p58)
	Any Weapon
	Damage done by the weapon is considered ‘evil’ for purposes of overcoming Damage Reduction.

If a creature dies with unhealed damage from a Nightforged weapon, it cannot be brought back to life with a spell less than True Resurrection.

Good creature only:

1 Persistent Negative Level.
	Mod

Necro
(evil)
	9
	Craft Arms & Armor

Slay Living

Creator must be Evil
	—
	+1

	Orcblood

	(DU118 p78)
	Any Weapon
	Wielder with Orc blood only:

Weapon’s Enhancement bonus increases by +1 –and–
+1 Luck bonus on all saving throws.
	Faint

Trans
	5
	Craft Arms & Armor

Creator must have Orc blood
	—
	+1

	Returning

	(DMG p225)
	Thrown only
	After being thrown, the weapon returns to thrower at the start of the next round. It may be caught by its thrower as a Free Action.
	Mod

Trans
	7
	Craft Arms & Armor

Telekinesis
	—
	+1

	Seeking

	(DMG p225)
	Ranged only
	Negates the Miss Chance due to Concealment, Blur, etc. The attack must be aimed at a hex containing a creature to work (i.e., it cannot find random Invisible foes in the battlefield).
	Strong

Div
	12
	Craft Arms & Armor

True Seeing
	—
	+1

	Shock

	(DMG p225)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Electrical damage.
	Mod

Evoc
	8
	Craft Arms & Armor

Call Lightning –or– Lightning Bolt
	—
	+1

	Silent Strike
	(DR330 p67)
	Any Weapon
	Opponent is engulfed in magical silence for 4 rounds (WillNeg, DC15). A subsequent hit resets the duration.
	Faint

Ill
	3
	Craft Arms & Armor

Silence
	—
	+1

	Sizing

	(CAdv p127)
(Und p69)
	Any Weapon
	The weapon’s size category can be changed as a Standard Action. For example, a Shortsword sized for a Small creature can be chanced to a Shortsword sized for a Medium creature.
	Mod

Trans
	9
	Craft Arms & Armor

Enlarge Person

Reduce Person
	—
	+1

	Spell Storing

	(DMG p225)
	Melee only
	Can store one spell of up to 3rd level (must have a casting time of 1 Standard Action).

On a successful hit that does damage, the wielder can “cast” the spell as a Free Action on the opponent. This “empties” the weapon, leaving it ready for a new spell.
	Strong Evoc + aura of stored spell
	12
	Craft Arms & Armor
	—
	+1

	Stealer

	(DR315 p46)
	Melee only
	+4 bonus on Disarm checks.

If the disarm is successful, the disarmed weapon sticks to this weapon. The wielder may grab the weapon or let it fall to an square adjacent to him/her as a Free Action.
	Mod

Trans
	6
	Craft Arms & Armor

Web
	—
	+1

	Sure Striking

	(PGF p120)
	Any Weapon
	Overcomes Damage Reduction as if it were ‘chaotic’, ‘evil’, ‘good’, or ‘lawful’, whichever is most appropriate for the target.
	Mod

Trans
	6
	Craft Arms & Armor

Align Weapon
	—
	+1

	Throwing
	(DMG p226)
	Melee only
	Weapon becomes a throwing weapon with a range increment of 10’.
	Faint

Trans
	5
	Craft Arms & Armor

Magic Stone
	—
	+1

	Thundering

	(DMG p225)
	Any Weapon
	On a critical hit, the weapon does +1d8 in Sonic damage (+2d8 if x3, +3d8 if x4) & the target must make a Fortitude save vs. DC 14 or become Permanently Deaf.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Sonic damage, but not the weapon’s critical multiplier.(DMG p222)

A weapon cannot have both ‘Roaring’ & ‘Thundering’ options.
	Faint

Necro
	5
	Craft Arms & Armor

Blindness / Deafness
	—
	+1

	Vexing

	(DR339 p93)
	Melee only
	Hexblade only:

At the start of each round, the wielder may decrease this weapon’s Enhancement bonus to hit. By then making a Touch Attack, the amount of the decrease becomes a penalty on the touched foe’s attacks, skill checks, ability checks, & AC for 1 round.
	Strong Necro
	14
	Craft Arms & Armor

Bestow Curse

Creator must be a Hexblade
	—
	+1

	Vicious
	(DMG p226)
	Melee only
	+2d6 damage to opponent & 1d6 damage to wielder.
	Mod

Necro
	7
	Craft Arms & Armor

Enervation
	—
	+1

	Waterborn

	(Eb p266)
	Any Weapon
	When the weapon is used underwater, the penalties for fighting underwater are negated.

If the wielder is on land and attacks a foe who is underwater, the foe looses the Cover bonus to AC granted by the water.

Piercing weapons only:

If both the wielder and the opponent are underwater, the weapon has a +2 bonus on attack & damage rolls.
	Mod

Conj
	9
	Bind Elemental

Planar Binding, Lesser
	—
	+1

	Wrecker

	(DR315 p46)
	Bludgeoning Melee only
	Ignores the Hardness of any creature or object is strikes.

Note: if this weapon also does energy damage (for example, ‘Flaming’), the Hardness applies to the energy dmg normally.
	Mod

Trans
	8
	Craft Arms & Armor

Shatter
	—
	+1

	Acidic Burst
	(Storm p129)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Acid damage.

On a critical, the weapon / ammunition does an additional +1d10 of Acid damage if x2, +2d10 if x3, & +3d10 if x4. This effect always occurs, even if the 1st effect is not “on”.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Acid damage, but not the weapon’s critical multiplier.(DMG p222)
	Strong

Evoc
	12
	Craft Arms & Armor

Acid Fog –or– Melf’s Acid Arrow
	―
	+2

	Anarchic

	(DMG p223)
	Any Weapon
	+2d6 damage vs. Lawful opponents.

Weapon is ‘chaotically’ aligned, for purposes of Damage Reduction.

Lawful creature only:

1 Persistent Negative Level.
	Mod

Evoc

[chaos]
	7
	Craft Arms & Armor

Chaos Hammer

Creator must be Chaotic
	—
	+2

	Axiomatic

	(DMG p223)
	Any Weapon
	+2d6 damage vs. Chaotic opponents.

Weapon is ‘lawfully’ aligned, for purposes of Damage Reduction.

Chaotic creature only:

1 Persistent Negative Level.
	Mod

Evoc

[law]
	7
	Craft Arms & Armor

Order’s Wrath

Creator must be Lawful
	—
	+2

	Blurstrike

	(RotW p170)
	Melee only
	The weapon and the arm wielding it become blurred, causing the 1st melee attack each round with the weapon to treat the target as Flat-Footed. Foes with Uncanny Dodge or who do not rely on sight (i.e. have Blindsight, etc.) are immune to this power.

Usable 10 rounds per day, broken up as desired. Activated as a Free Action.
	Faint

Ill
	3
	Craft Arms & Armor

Blur or Invisibility
	—
	+2

	Dementia

	(DU116 p47)
	Melee only
	On a critical, the opponent is Confused (as the spell) for 7 rounds (WillNeg DC16).

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the Confusion effect, but not the weapon’s critical multiplier.(DMG p222)
	Mod

Ench
	7
	Craft Arms & Armor

Confusion
	—
	+2

	Dessicating
	(Sand p131)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 Dessication damage (+1d8 against Plants and Elementals of the ‘water’ subtype).
	Mod

Necro
	8
	Craft Arms & Armor

Dessicate –or– Wither –or– Horrid Wilting
	―
	+2

	Disarming

	(CWar p134)
	Any Weapon
	Melee weapons – During a Disarm action, eliminate the opponent’s bonuses for weapon size & using two hands.

Ranged weapons – Able to make Ranged Disarm action (weapon sizes do not matter, but the opponent gains a +4 bonus us holding the weapon in two hands).
	Mod

Trans
	11
	Craft Arms & Armor

Telekinesis
	—
	+2

	Burning

	(Eb p266)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Fire damage and the opponent Catches on Fire for 1d4 rounds (RefNeg, DC11). Move Action to douse flames.

+2 bonus on Initiative checks if held at the start of combat
	Mod

Conj
	9
	Bind Elemental

Planar Binding, Lesser
	—
	+2

	Deadly Precision
	(CAdv p127)
	Any Weapon
	If the wielder makes a successful Sneak Attack, the attack does +2d6 damage.
	Mod

Trans
	12
	Craft Arms & Armor

Keen Edge
	—
	+2

	Disruption
	(DMG p224)
	Bludgeoning Melee only
	Any Undead struck must make a Will save vs. DC 14 or be destroyed.
	Strong

Conj
	14
	Craft Arms & Armor

Heal
	—
	+2

	Domineering
	(PGF p119)
	Any Weapon
	Target becomes Shaken (WillNeg DC16).
	Mod

Ench
	11
	Craft Arms & Armor

Fear
	—
	+2

	Exit Wound

	(CWar p134)
	Ranged or Ammo only
	If the ranged attack misses its target, it continues and has a chance to hit the next target in a straight line (using the original attack roll). Each successive target gains a +4 AC bonus. The attack stops when it hits something.
	Mod

Trans
	8
	Craft Arms & Armor

Melf’s Acid Arrow
	—
	+2

	Explosive – Melee
	(CWar p134)
	Melee only
	On a hit, the attack has a 5’ radius explosion that does 2d4 damage (Ref½ DC15). The wielder takes the damage too.
	Mod

Trans
	10
	Craft Arms & Armor

Shatter
	—
	+2

	Flaming Burst

	(DMG p224)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Fire damage.

On a critical, the weapon / ammunition does an additional +1d10 of Fire damage if x2, +2d10 if x3, & +3d10 if x4. This effect always occurs, even if the 1st effect is no “on”.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Fire damage, but not the weapon’s critical multiplier.(DMG p222)
	Strong

Evoc
	12
	Craft Arms & Armor

Flame Blade –or– Flame Strike –or– Fireball
	—
	+2

	Heavenly Burst

	(BoED p113)
	Any Weapon
	On a critical hit, an Evil opponent takes +3d6 damage (no save) and is Blinded (FortNeg DC14). The wielder takes 1d2 Strength damage (no save).

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra damage, but not the weapon’s critical multiplier.(DMG p222)
	Faint

Evoc
	5
	Craft Arms & Armor

Ayailla’s Radiant Burst
Creator must be Good
	—
	+2

	Holy

	(DMG p225)
	Any Weapon
	+2d6 damage vs. Evil opponents.

Weapon is ‘good’ aligned, for purposes of Damage Reduction.

Evil creature only:

1 Persistent Negative Level.
	Mod

Evoc

[good]
	7
	Craft Arms & Armor

Holy Smite

Creator must be Good
	—
	+2

	Icy Burst

	(DMG p225)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Cold damage.

On a critical, the weapon / ammunition does an additional +1d10 of Cold damage if x2, +2d10 if x3, & +3d10 if x4. This effect always occurs, even if the 1st effect is no “on”.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Cold damage, but not the weapon’s critical multiplier.(DMG p222)
	Strong

Evoc
	10
	Craft Arms & Armor

Chill Metal –or–
Ice Storm
	—
	+2

	Illithidwrought

	(Und p69)
	Any Weapon
	+1 Insight bonus on attack & damage.

Psionic Wielder only:

+2 Insight bonus on attack & damage.
	Mod

Div
	8
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Creator must have Psionics
	—
	+2

	Metalline

	(Und p69)
	Any Metal Weapon
	As a Standard Action, change the metal the weapon is made from. This allows a weapon to change to Adamantine or Cold Iron.
	Mod

Trans
	9
	Craft Arms & Armor

Polymorph Any Object
	—
	+2

	Paralyzing

	(BoED p113)
	Any Weapon
	On a hit, opponent is Held (WillNeg DC17). The opponent gets a new save each round & the effect automatically ends after 10 rounds.
	Mod

Ench
	10
	Craft Arms & Armor

Hold Monster
	—
	+2

	Phasing
	(DR330 p67)
	Ammunition only
	Can ignore a single object of up to 5’ thick. The ammo ignores Cover, a Shield, or Armor (in that order and only one).
	Faint Trans
	5
	Craft Arms & Armor

Blink
	—
	+2

	Shocking Burst

	(DMG p225)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Electrical damage.

On a critical, the weapon / ammunition does an additional +1d10 of Electrical damage if x2, +2d10 if x3, & +3d10 if x4. This effect always occurs, even if the 1st effect is no “on”.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Electrical damage, but not the weapon’s critical multiplier.(DMG p222)
	Strong

Evoc
	10
	Craft Arms & Armor

Call Lightning –or– Lightning Bolt
	—
	+2

	Skillful

	(CArc p144)
	Melee only
	There is no non-proficiency penalty for wielding a Skillful weapon.

The minimum Base Attack Bonus for this weapon only
(i.e., does not apply to the other hand) is 3/4 Character level (i.e., same as a Cleric of the same level).
	Mod

Trans
	11
	Craft Arms & Armor

Tenser’s Transformation
	—
	+2

	Unholy

	(DMG p226)
	Any Weapon
	+2d6 damage vs. Good opponents.

Weapon is ‘evil’ aligned, for purposes of Damage Reduction.

Good creature only:

1 Persistent Negative Level.
	Mod

Evoc

[evil]
	7
	Craft Arms & Armor

Unholy Blight

Creator must be Evil
	—
	+2

	Vampiric

	(DU128 p83)
	Melee only
	Living opponent takes an additional 1d4 damage (FortNeg, DC16) and the wielder heals the same amount. If the wielder is at full hp, then the point become non-stacking Temporary HP that fade after 1 hour.
	Mod

Necro
	7
	Craft Arms & Armor

Vampiric Touch
	—
	+2

	Wounding

	(DMG p226)
	Melee only
	Opponent takes 1 point of Constitution damage due to blood loss in addition to normal weapon damage. Creatures immune to criticals do not take ability damage.
	Mod

Evoc
	10
	Craft Arms & Armor

Mordenkainen’s Sword
	—
	+2

	Banishing

	(BoED p113)
	Any Weapon
	On a hit, an Extraplanar opponent of up to 25HD is banished back to its home plane & cannot return for 24 hours (WillNeg 24, SR applies).

The wielder may deactivate this ability as a Free Action.
	Strong

Abj
	13
	Craft Arms & Armor

Banishment
	—
	+3

	Clouting

	(CArc p143)
	Any Weapon
	On a hit, the opponent is moved backward 10’ (or knocked Prone if he/she cannot move backwards) (FortNeg, DC19).
If the opponent fails the first save, he/she is Stunned for
1 round (FortNeg, DC19).
	Mod

Abj
	11
	Craft Arms & Armor

Repulsion
	—
	+3

	Dessicating Burst
	(Sand p131)
	Any Weapon
	On command, the weapon (or the ammunition it launches) does +1d6 of Dessication damage (+1d8 against Plants or Elementals of the ‘water’ subtype).

On a critical, the weapon / ammunition does an additional +1d10 of Dessication damage if x2, +2d10 if x3, & +3d10 if x4 (+2d8, +4d8, or +6d8 if against Plants or Elementals of the ‘water’ subtype). This effect always occurs, even if the 1st effect is no “on”.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Dessication damage, but not the weapon’s critical multiplier.(DMG p222)
	Strong

Necro
	12
	Craft Arms & Armor

Dessicate –or– Wither –or– Horrid Wilting
	―
	+3

	Duststorm
	(Sand p131)
	Melee only
	Haboob, 3/day. Activation requires full-round action provoking AoO. Wielder immune to spell’s effect.
	Mod

Conj
	10
	Craft Arms & Armor

Freedom of Breath

Haboob
	―
	+3

	Explosive – Ranged
	(CWar p134)
	Ranged or Ammo only
	On a hit, the attack has a 5’ radius explosion that does 2d4 damage (Ref½ DC15).
	Mod

Trans
	10
	Craft Arms & Armor

Shatter
	—
	+3

	Finesse

	(Eb p266)
	Light Melee Weapon, Rapier, Whip, or Spiked Chain
	Wielder who is the size for which the weapon was made only:

+2 Enhancement bonus to Dexterity

Wielder may use his/her Dexterity modifier as a bonus on attack rolls instead of his/her Strength.
	Mod

Conj
	9
	Bind Elemental

Planar Binding, Lesser
	—
	+3

	Knockback
	(CWar p135)
	Ranged or Ammo only
	On a hit, the attack initiates a Bull Rush action, as a Medium creature with a +8 Strength modifier which pushes the opponent as far back as possible.
	Mod

Evoc
	11
	Craft Arms & Armor

Bigby’s Forceful Hand
	—
	+3

	Roaring

	(BoED p114)
	Any Weapon
	The weapon roars on each use.

On a hit, an Evil opponent is Shaken (WillNeg DC22). <no duration listed>

On a critical hit, the opponent takes +2d6 Sonic damage.

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Sonic damage, but not the weapon’s critical multiplier.(DMG p222)

A weapon cannot have both ‘Roaring’ & ‘Thundering’ options.
	Strong

Evoc
	15
	Craft Arms & Armor

Leonal’s Roar

Creator must be Good
	—
	+3

	Speed

	(DMG p225)
	Any Weapon
	As part of a Full Attack Action, the wielder gets an extra attack at his/her best attack bonus each round. Does not stack with Haste
	Mod

Trans
	7
	Craft Arms & Armor

Haste
	—
	+3

	Spireshard

	(DR315 p46)
	Melee & Thrown only
	A creature dealt damage by the weapon becomes unable to cast Spells or use Spell-like Abilities for 1d4 rounds (WillNeg DC19). Spells currently in effect are not affected.

If a creature fails its save, then further hits do not increase the duration. The effect must end before a new attack can force a new save.
	Strong Abj
	15
	Craft Arms & Armor

Antimagic Field
	—
	+3

	Stalactite

	(Und p69)
	Bladed Melee Weapon
	On a critical hit, the foe is turned to Stone (FortNeg DC19).

When hitting a creature not susceptible to critical hits, make the confirmation roll anyway. If successful, the opponent takes the extra Sonic damage, but not the weapon’s critical multiplier.(DMG p222)
	Strong Trans
	12
	Craft Arms & Armor

Flesh to Stone
	—
	+3

	Superior Dispelling

	(DR312 p87)
	Any Melee
	Dispel Magic (area dispel) in a 5’ radius centered on the wielder, as a Standard Action. The spell’s Caster level is equivalent to the wielder’s character level.
	Mod

Abj
	11
	Craft Arms & Armor

Greater Dispel Magic
	—
	+3

	Truebane

	(DR345 p23)
	Any Weapon
	When wielded, the weapon begins as a ‘Bane’ weapon vs. the wielder’s creature type. At the end of any round the weapon injures a creature, it changes to a ‘Bane’ weapon vs. the last creature it injured for 1 round. If the weapon goes 1 round without injuring a creature, it reverts back to being ‘Bane’ vs. the wielder’s creature type.

Reminder: a ‘Bane’ weapon receives a +2 bonus on attack rolls & +2d6 damage against one creature type.
	Strong Conj
	12
	Craft Arms & Armor

Rage

Summon Monster I
	—
	+3

	Brilliant Energy

	(DMG p224)
	Melee, Thrown, & Ammo only
	Passes through non-living matter, so Armor and Armor Enhancement AC bonuses don’t count against this weapon. Cannot harm Undead, Constructs, & Objects

The weapon gives off light in a 20’ radius.
	Strong

Trans
	16
	Craft Arms & Armor

Gaseous Form

Continual Flame
	—
	+4

	Dancing

	(DMG p224)
	Melee only
	As a Standard Action, this weapon can be loosed. It will fight for 4 rounds at its wielder’s Base Attack Bonus. Then it drops & can’t ‘dance’ again for 4 rounds.

If the wielder moves, the weapon follows & continues to occupy the same hex.
	Strong

Trans
	15
	Craft Arms & Armor

Animate Object
	—
	+4

	Keeper’s Fang

	(Eb p266)
	Melee only
	Weapon does ‘evil’ damage with respect to Damage Reduction.

If used to strike the killing blow, the opponent’s soul is trapped in the realm of the Deity of the Dead & the opponent cannot be restored to life with Resurrection, etc.
	Mod

Conj
	9
	Bind Elemental

Planar Binding, Lesser
	—
	+4

	Righteous

	(BoED p114)
	Any Weapon
	Detect Evil, always on. The wielder may deactivate this power as a Free Action.

Against an opponent with a Strong or Overwhelming aura of Evil, this weapon has a +2 bonus on attack & damage rolls.
	Mod

Div

Evoc
	7
	Craft Arms & Armor

Detect Evil

Holy Smite

Creator must be Good
	—
	+4

	Tentacle

	(Und p69)
	Any Weapon
	On a critical hit, the opponent’s brain is pulled out unless it makes a Fortitude save vs. DC 21.
	Strong

Necro
	15
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Creator must be a Mind Flayer
	—
	+4

(+3 if added to Illithid-wrought weapon)

	Vorpal

	(DMG p226)
	Slashing Melee only
	On a roll of Natural 20 (even if the opponent is not susceptible to critical hits(DMG p222)) followed by a successful critical confirmation roll, the opponent’s head is cut off. Note that some creature will not care.
	Strong

Necro

Trans
	18
	Craft Arms & Armor

Circle of Death

Keen Edge
	—
	+5

Weapons

	Weapons
	Reference
	Effect
	Aura
	Lvl
	Requirements
	Create in GP
	Create in XP
	Sell
in GP

	Masterwork Silver Dagger
	(DMG p227)
	Masterwork Alchemical-Silver Dagger
	—
	—
	—
	161
	—
	322

	Masterwork Cold-Iron Longsword
	
(DMG p227)
	Masterwork Cold-Iron Longsword
	—
	—
	—
	165
	—
	330

	Weapon with +1
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	1,000
	80
	2,000

	Adamantine Dagger
	(DMG p226)
	Masterwork Adamantine Dagger
	—
	—
	—
	1,501
	—
	3,002

	Adamantine Battleaxe
	(DMG p226)
	Masterwork Adamantine Battleaxe
	—
	—
	—
	1,505
	—
	3,010

	Shatterspike

	(DMG p228)
	+1 Longsword

Wielder with Feat: Improved Sunder who is making a Sunder Action only:

+4 Longsword
	Strong

Evoc
	13
	Craft Arms & Armor

Power Attack

Improved Sunder

Shatter
	2,315
	160
	4,315

	Stirge’s Gauntlet

	(DR340 p70)
	+1 Spiked Gauntlet

Once per day, the gauntlet heals with wearer by an amount equal to the damage the gauntlet deals on its next successful attack on a living creature. Activated as a Swift Action.
	Faint

Necro
	5
	Craft Arms & Armor

Vampiric Touch
	2,805
	200
	5,305

	Songblade

	(CAdv p130)
	+1 Rapier

When unsheathed, grants a +2 Enhancement bonus on Perform checks.

Wielder with the Bardic Music class ability only:

+1 use of Bardic Music per day.
	Mod

Trans
	8
	Craft Arms & Armor

Sculpt Sound

Creator have Bardic Music
	3,360
	243
	6,400

	Swordbow, Light

	(RotW p171)
	+1 Rapier –or– +1 Shortbow.

Able to shift between these two forms as a Free Action (so the change may occur in the middle of a Full Round Attack).
	Faint Trans
	5
	Craft Arms & Armor

Shrink Item

Creator must be an Elf
	3,650
	240
	6,650

	Swordbow

	(RotW p171)
	+1 Longsword –or– +1 Longbow.

Able to shift between these two forms as a Free Action (so the change may occur in the middle of a Full Round Attack).
	Faint Trans
	5
	Craft Arms & Armor

Shrink Item

Creator must be an Elf
	3,690
	240
	6,690

	Swordbow, Great

	(RotW p171)
	+1 Greatsword –or– +1 Composite Longbow.

Able to shift between these two forms as a Free Action (so the change may occur in the middle of a Full Round Attack).
	Faint Trans
	5
	Craft Arms & Armor

Shrink Item

Creator must be an Elf
	4,150
	240
	7,150

	Weapon with +2
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	4,000
	320
	8,000

	Cheldaorn Katar

	(PGF p121)
	+1 Punching-Dagger, carved from a Black Dragon Tooth

Poison (DC 14), once per day. Decision to use the effect is made after the weapon hits.
	Faint

Necro
	5
	Craft Arms & Armor

Poison
	4,302
	320
	8,302

	Dagger of Venom

	(DMG p226)
	+1 Dagger

Poison (DC 14), once per day. Decision to use the effect is made after the weapon hits.
	Faint

Necro
	5
	Craft Arms & Armor
Poison
	4,302
	320
	8,302

	Lance of the Last Rider

	(CWar p135)
	+1 Lance

When the wielder charges a mounted opponent from the back of a steed, the weapon initiates a Bull Rush action. If successful, the opponent is moved back, but the mount is not.
	Faint

Trans
	5
	Craft Arms & Armor

Bull’s Strength
	4,306
	320
	8,306

	Shaker Staff of the Quondam

	(DR335 p69)
	+1 / +1 Quarterstaff

As a Standard Action, all allies within a 30’ radius Burst receive Guidance once per round for 5 rounds. If a bonus is not used on a given round, it is lost.
	Faint

Div
	5
	Craft Arms & Armor

Guidance

Speak with Dead
	4,800
	384
	9,600

	Trident of Warning

	(DMG p229)
	+2 Trident

As a 1 Round Action, the Trident will detect the location, species, & number hostile and hungry marine predators in a 680’ hemisphere.
	Mod

Div
	7
	Craft Arms & Armor
Locate Creature
	5,057 ½
	405
	10,115

	Quiet Dagger – Apprentice
	(DR330 p67)
	+1 Silent-Strike Dagger

+5 Competence bonus on Move Silently checks when held.
	Faint

Ill
	4
	Craft Arms & Armor

Silence
	5,450
	412
	10,800

	Bowstaff

	(CAdv p129)
	+2 Quarterstaff –or– +2 Longbow

The wielder can shift t he weapon between its forms with a Move Action.
	Strong

Trans
	15
	Craft Arms & Armor

Polymorph Any Object
	5,975
	400
	10,975

	Shifter’s Sorrow

	(DMG p228)
	+1 Alchemical-Silver / +1 Alchemical-Silver Two-Bladed Sword

Does +2d6 damage to any creature with the ‘shapechanger’ subtype.

If this weapon strikes a creature in an alternate form (including a Druid in a Wild Shape form), the opponent must make a Will save vs. DC 15 or return it its normal form.
	Strong

Trans
	15
	Craft Arms & Armor

Baleful Polymorph
	6,780
	480
	12,780

	Python Rod

	(DMG p236)
	Masterwork Quarterstaff

Good character only:

+1 / +1 Quarterstaff

As a Standard Action, the rod polymorphs into a Giant Constrictor Snake (which has a +1 Enhancement bonus on attack & damage) under the user’s command. It returns to its quarterstaff form on command, if it is more than 100’ from the user, or if it is slain. In the later case, the rod stops working for 3 days.
	Mod

Trans
	10
	Craft Rod

Craft Arms & Armor

Baleful Polymorph

Creator must be Good
	6,500
	520
	13,000

	King’s Knife

	(Und p153)
	+2 Shortsword

Duergar only:

Two extra uses per day of Enlarge Person and Invisibility spell-like abilities.
	Mod

Trans
	6
	Craft Arms & Armor

Enlarge Person

Invisibility
	6,740
	514
	13,170

	Sacrificial Knife

	(DR336 p72)
	+1 Dagger whose hilt is shaped like a snake whose wavy tongue is the blade. A ruby forms the pommel.

If used in melee, this weapon has a –2 penalty on attacks.

When near a Helpless creature, the ruby glows and the dagger hisses.

Death Knell, on a creature killed by a Coup de Grace action.
	Faint

Necro
	3
	Craft Arms & Armor

Death Knell
	7,302
	560
	14,302

	Drow Mission Blade

	(Und p69)
	+1 Drowcraft Finder Shortsword.

Blindsight, 1/day
	Strong

Div

Evoc
	12
	Craft Arms & Armor

Blindsight

Contingency

Disintegrate

Divination
	7,790
	598
	15,270

	Moonrat’s Bane

	(DR333 p67)
	+2 Silver Greatsword sized for a Small creature.

20’ radius of illumination when held. Any non-foe within this light gains a +2 bonus on all saves to avoid contracting disease.

Any rat or rate-like creature that receives a critical hit from this blade is Shaken for 1 minute (no save). Target creatures include normal rats, dire rats, wererats, rat swarms, moon rats, etc.
	Mod

Abj
	11
	Craft Arms & Armor

Remove Disease
	7,940
	607
	15,530

	Calathangas

	(PGF p125)
	+1 Rapier

Anyone hit by this weapon contracts lycanthropy & becomes an Afflicted Wererat (FortNeg DC15).

Glows when rats are within 50’.

Summon 1d6+1 Rat Swarms –or– 3d6 Dire Rats, usable 1/day. Arrive in 2d6 rounds & serve for up to 1 hour.

The wielder must make a Fortitude save vs. DC15 each tenday or contract lycanthropy & becomes an Afflicted Wererat.
	Mod

Conj
	6
	Craft Arms & Armor

Summon Nature’s Ally III
	8,060
	620
	15,800

	Hammer of Skill

	(DR324 p76)
	+2 Thundering Cold-Iron Warhammer

Each time the wielder misses, he/she receives a cumulative –1 penalty on his/her next attack roll, but a circumstance bonus of equal size if the next attack hits. Once a hit occurs, the hammer resets itself to +0.

If the wielder fails to hit when the penalty is up to –10, the hammer will not function for that wielder ever again.

The hammer keeps a different cumulative total for each wielder and remembers that total the next time a wielder picks the hammer up.
	Mod

Necro
	6
	Craft Arms & Armor

Blindness / Deafness
	9,000
	720
	18,000

	Staff of the Crushing Breeze
	(DR325 p98)
	+2 Quarterstaff, carved with idyllic scenes and partially covered with Mithral chains.

Wielder gains Feat: Improved Trip.
	Mod

Evoc
	6
	Craft Arms & Armor

Gust of Wind
	9,000
	720
	18,000

	Weapon with +3
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	9,000
	720
	18,000

	Ettin’s Club

	(DR340 p69)
	+2 Greatclub

When using this weapon, the wielder always attacks a random creature within reach, but the weapons has an additional +2 bonus on attack rolls and does +1d6 damage.
	Faint

Ench
	5
	Craft Arms & Armor

Rage
	9,300
	720
	18,300

	Assassin’s Dagger
	(DMG p226)
	+2 Dagger

+1 bonus to the DC of an Assassin’s Death Attack
	Mod

Necro
	9
	Craft Arms & Armor
Slay Living
	9,302
	720
	18,302

	Spiderbane
	(Und p70)
	+2 Spiderkind-Bane Spiked-Chain
	Mod Conj
	9
	Craft Arms & Armor

Summon Monster I
	9,325
	720
	18,325

	Celestial Blade
	(BoED p114)
	+3 Bastard Sword, sized for Large creatures.

Gives off light as a torch (20’ radius).
	Mod

Evoc
	9
	Craft Arms & Armor
	9,335
	720
	18,335

	Trident of Fish Command

	(DMG p229)
	+1 Trident

The wielder may charm 14HD of Aquatic animals who are within a 30’ area (WillNeg DC16, +5 bonus if under attack by the wielder or his/her allies). The wielder may speak with charmed animals. Target that make their save will not want to approach within 10’ of the trident. Usable 3/day.
	Mod

Ench
	7
	Craft Arms & Armor

Speak with Animals
	9,325
	746
	18,650

	Viper Rod

	(DMG p237)
	+2 Heavy-Mace

Evil character only:

On command, the head of the mace transforms into a snake’s head for 10 minutes, unable 1/day. During this time, all hits do normal damage & inflict a poison (1d10 Con / 1d10 Con / DC 14).
	Mod

Necro
	10
	Craft Rod

Craft Arms & Armor

Poison

Creator must be Evil
	9,500
	760
	19,000

	Blade of Deception

	(CAdv p129)
	+3 Rapier

The wielder receives a +2 Enhancement bonus on Bluff checks when attempting to Feint. If successful, the opponent targeted by the Feint can not make Attacks of Opportunity against the wielder until the start of the wielder’s next round (as long as the wielder still threatens the opponent).
	Mod

Ill
	9
	Craft Arms & Armor

Blur
	10,070
	780
	19,820

	Flame Tongue

	(DMG p226)
	+1 Flaming-Burst Longsword

Once per day, 4d6 Fire damage to a single target within 30’ as a Ranged Touch attack.
	Mod

Evoc
	12
	Craft Arms & Armor
Flame Blade –or– Flame Strike –or–Fireball

Scorching Ray
	10,515
	816
	20,715

	Ashen Branch

	(DR324 p29)
	2’ long branch that looks recently cut.

When thrown, the branch becomes a +3 Adamantine Spear. After the attack is resolved, it turns back into a branch.
	Mod

Trans
	8
	Craft Arms & Armor

Plant Growth
	10,801
	840
	21,301

	Sword of Subtlety

	(DMG p228)
	+1 Short-Sword

When used for a Sneak Attack:

+4 bonus to attack & damage
	Mod

Ill
	7
	Craft Arms & Armor

Blur
	11,155
	892
	22,310

	Sword of the Planes

	(DMG p228)
	+1 Longsword

Against Elementals –or– while on any Elemental Plane:

+2 Longsword

Against natives of the Astral / Ethereal Plane –or– while on the Astral / Ethereal Plane:

+3 Longsword

Against Outsiders –or– while on any Outer Plane:

+4 Longsword
	Strong

Evoc
	15
	Craft Arms & Armor

Plane Shift
	11,157 ½
	893
	22,315

	Nagpa Staff

	(DR339 p62)
	Masterwork Cold-Iron Quarterstaff

Holds up to 3 levels of single-use spells. Any spell-caster can “cast spells” in to the staff for later use, assuming there are available levels remaining in the staff.

When held, the wielder immediately knows that spells are in the staff. Anyone can cast the spells.

Creature with the Nagpa Template only:

+1 Cold-Iron Quarterstaff
	Faint

Evoc
	5
	Craft Arms & Armor

Craft Staff

Imbue with Spell Ability
	11,700
	440
	22,700

	Luck Blade

	(DMG p227)
	+2 Short-Sword

+1 Luck bonus to all saves.

The wielder may reroll one roll, but must use the new value. Usable once per day.
	Strong

Evoc
	17
	Craft Arms & Armor

Wish –or– Miracle
	11,030
	882
	22,960

	Nine Lives Stealer

	(DMG p227)
	+2 Longsword

On a Critical Hit, the target must make a Fortitude save vs. DC 20 or die. After 9 successful uses, this ability stops working.

Good characters only:

2 Persistent Negative Levels.
	Strong

Necro

[evil]
	13
	Craft Arms & Armor

Finger of Death
	11,529
	992
	23,057

	Mattock of the Titans

	(DMG p262)
	10’ long digging tool.

+3 Gargantuan Adamantine Morningstar (4d6 base damage)

A Huge-sized creature (or larger) can use it to remove a 10’ cube of earth or earthen ramparts per 10 minutes, or smash a 10’ cube of stone per 1 hour.
	Strong

Trans
	16
	Craft Wondrous Item

Craft Arms & Armor
Move Earth
	13,348
	800
	23,348

	Rod of Withering

	(DMG p237)
	+1 Light-Mace that does no normal damage

On a melee touch attack, this weapon does 1d4 Strength damage & 1d4 Constitution damage (FortNeg DC 17). If the attack is a Critical Hit, the ability damage is permanent.
	Strong

Necro
	13
	Craft Rod

Craft Arms & Armor

Contagion
	12,500
	1,000
	25,000

	Quiet Dagger – Journeyman
	(DR330 p67)
	+2 Silent-Strike Dagger

+5 Competence bonus on Move Silently checks when held.

Apply the Metamagic Silent Spell to a 0th – 3rd lvl spell, 3/day.
	Mod

Ill
	6
	Craft Arms & Armor

Silence
	12,800
	1,000
	25,300

	Maul of the Titans

	(DMG p262)
	8’ long mallet.

+3 Greatclub

Deals x3 damage to inanimate objects.

If Strength less than 18, then all attacks have a –4 penalty.
	Strong

Evoc
	15
	Craft Wondrous Item

Craft Arms & Armor

Bigby’s Clenched Fist
	12,305
	480
	25,305

	Oathbow

	(DMG p227)
	+2 Composite Longbow, Mighty +2

When fired, the bow whispers “Swift defeat to my enemies”.

The wielder may ‘vow’ to slay a specific target, once per day. There cannot be any pending “sworn enemies”.

When shooting at the “sworn enemy” only:

+5 Composite Longbow, Mighty +2. Arrows do +2d6 damage & have a x3 critical multiplier.

The bow shouts “Swift death to those who have wronged me”.

When the bow has a “sworn enemy” but is shooting at someone else:

Masterwork Composite Longbow, Mighty +2

When the bow has a “sworn enemy” but the wielder is using a different weapon:

–1 penalty on attacks.

The penalties end when the wielder slays / destroys the “sworn enemy” personally or 7 days go by.
	Strong

Evoc
	15
	Craft Arms & Armor

Creator must be an Elf
	13,100
	1,000
	25,600

	Sword of Life Stealing

	(DMG p228)
	+2 Longsword

On a critical, the target gains a Negative Level and the wielder gains 1d6 Temporary hit-points (which fade if not used in 24 hours). The DC to remove the Negative Level after 24 hours is 16.
	Strong

Necro
	17
	Craft Arms & Armor

Enervation
	12,857 ½
	1,029
	25,715

	Reaver’s Cutlass
	(Storm p130)
	+1 Wounding Cutlass

If weapon attaches to an opponent, it deals Constitution damage each round until the opponent ‘pins’ the weapon and spends a Full-Round Action to pull it free. Weapon makes Grapple checks as its wielder, even though wielder no longer holds weapon once attached.
	Strong

Evoc
	12
	Craft Arms & Armor

Animate Objects

Mordenkianen’s Sword
	13,310
	1,040
	26,310

	Oglien’s Final Answer
	(CWar p135)
	+2 Spiked Chain

Nondetection on the weapon, always on.

Wielder gains a +5 bonus on Perform (weapon drill) checks.
	Mod

Abj

Trans
	10
	Nondetection
	13,325
	1,040
	26,325

	Final Rest
	(Und p69)
	+1 Morphing Undead-Bane Longsword

Hide from Undead, 3/day.
	Mod

Conj

Trans
	9
	Craft Arms & Armor

Hide from Undead

Summon Monster I
	14,175
	1,109
	28,035

	Dyerwaen

	(PGF p125)
	+2 Bastard Sword

Does ‘good’ and ‘chaotic’ damage for purposes of overcoming Damage Reduction.

+2 Competence bonus on Survival checks.

Intuit Direction, at will.

Hide from Animals, at will.

Speak with Plants, 1/day.

+2 Competence bonus on Diplomacy checks vs. Elves, Fey, & Woodland creatures of Good alignment.

In a forest only:

+5 Competence bonus to Hide checks.

Pass without Trace, at will.
	Mod

Abj
	11
	Craft Arms & Armor

Creator must be a Druid
	14,668
	1,173
	29,335

	Pick of Iceparting
	(Frost p111)
	+2 Cold-Bane Heavy-Pick

May score Critical Hits against creatures of the ‘cold’ subtype normally immune to critical hits.

Strike icy surface to cause three points within 50 feet connected to impact point by ice to explode for 3d6 Piercing damage (Ref½, DC14), 1/day.
	Med Evoc
	8
	Craft Magic Arms & Armor

Crack Ice

Summon Monster I
	14,600
	1,168
	30,000

	Ilbratha, Mistress of Battle

	(PGF p126)
	+1 Longsword

Jump, 3/day.

Blink, 1/day.

Mirror Image, 1/day.

When it touches a spell effect or a magic item, the weapon makes a chime.
	Faint

Trans
	5
	Craft Arms & Armor

Blink

Detect Magic

Jump

Mirror Image
	15,715
	1,232
	31,115

	Weapon with +4
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	16,000
	1,280
	32,000

	Guerrilla Spear

	(CAdv p129)
	+2 Shortspear

When successfully used to attack an opponent who is denied his/her Dex modifier to AC, the weapon does +2d6 damage.
	Mod

Ill
	7
	Craft Arms & Armor

Invisibility
	16,302
	1,280
	32,301

	Bow of Songs

	(CAdv p129)
	+2 Shortbow

The wielder may expend a daily use of Bardic Music to gain a bonus equal to his/her Charisma modifier on the next attack and damage roll made with the bow. Activating this ability takes a Move Action that does not generate an attack of opportunity.
	Mod

Trans
	8
	Craft Arms & Armor

Sculpt Sound

Creator must be an Elf & have Bardic Music
	16,330
	1,280
	32,330

	Rod of Thunder and Lightning

	(DMG p237)
	+2 Light-Mace

‘Thunder’, 1/day. Activated as a Free Action. For 1 round, the rod acts as a +3 Light Mace & an opponent hit with it is Stunned for 1 round (FortNeg DC16).

‘Lightning’, 1/day. Activated as a Free Action. For 1 round, the rod does an extra 2d6 of electrical damage. During this time, if an attack misses the target’s normal AC, but would have hit its touch AC, the target takes 2d6 electrical damage anyway.

Shout, 1/day. 2d6 Sonic damage & Deafened for 2d6 rounds. DC16

Lightning Bolt, 1/day. 9d6 Electrical damage (Ref½ DC16) in a 5’ wide path that is 200’ long.

‘Thunder and Lightning’, 1/week. 9d6 Electrical damage in a 5’ wide path that is 200’ long plus all creatures within 10’ of the path of the lighting take 2d6 Sonic damage (Ref½ DC16 for all effects). Note that when calculating the damage from the lightning, count rolls of 1 or 2 as a ‘3’ (minimum damage is 27).
	Mod

Evoc
	9
	Craft Rod

Craft Arms & Armor

Lightning Bolt

Shout
	16,500
	1,320
	33,000

	Pearl Trident
	(Storm p130)
	+3 Returning Pearlsteel Trident

Gain Feat: Aquatic Shot for attacks with Trident. If wielder already has Aquatic Shot or Far Shot, then range increment increases to 10’.
	Mod

Trans
	9
	Craft Arms & Armor

Telekinesis
	17,815
	1,280
	36,815

	Claws of the Leopard

	(CAdv p129)
	+2 Spiked Gauntlets

Wearer gains Low-Light Vision & +10 Enhancement bonus on Climb checks.

At the end of a Charge, the wearer may make a Full Round Attack.
	Mod

Trans
	6
	Craft Arms & Armor

Cat’s Grace

Creator must have 5 ranks in Climb
	19,305
	1,520
	38,305

	Mace of Terror

	(DMG p227)
	+2 Heavy-Mace

On command, the wielder becomes terrible looking. Living creatures in a 30’ cone in front of him/her are effected by Fear (Will½ DC16). Usable 3/day.
	Strong

Necro
	13
	Craft Arms & Armor

Fear
	19,276
	1,542
	38,552

	Life-Drinker

	(DMG p227)
	+1 Greataxe

On a hit that does damage, the opponent gains 2 Negative Levels. The DC to remove the levels the next day is 16.

Wielder gains 1 Negative Level per hit that does damage, which goes away after one hour.
	Strong

Necro
	13
	Craft Arms & Armor

Enervation
	20,320
	1,600
	40,320

	Taragarth, the Bloodbrand

	(PGF p126)
	+1 Short Sword

When holding the weapon unsheathed only:

Fire Resistance 10.

Wielder is immune to Detect Thoughts, Discern Lies, and all attempts to determine alignment.
	Faint

Abj
	3
	Craft Arms & Armor

Nondetection

Resist Elements
	21,301
	1,680
	42,310

	Craemmol’s Hammer

	(PGF p121)
	+3 Warhammer

Gives off light like a torch.

If a Drow is within 60’, the weapon makes a sound like a loud bell.

As a Full Round Action, the wielder can determine the location of the nearest Drow within a 60’ radius & the total number of Drow within 60’.
	Mod

Evoc
	11
	Craft Arms & Armor

True Seeing
	21,812
	1,720
	43,312

	Sharkdoom Spear
	(Storm p130)
	+2 Keen Thundering Spear

Aquatic creatures injured by weapon is affected by Sink spell for 12 rounds (FortNeg, DC13). Sink spell causes following effects:

a) –10’ to Swim speed; and
b) Make DC 13 Swim check every round or sink 5’.
	Strong

Evoc
	12
	Craft Arms & Armor

Keen Edge

Sink

Sound Burst
	22,302
	1,760
	44,302

	Nightblade of Arvandor

	(BoED p115)
	+2 Longsword. The black steel blade looks like it is filled with stars.

As a Standard Action, the blade can “fire” one star per ranged attack the wielder has (this provokes Attacks of Opportunity). Each star is a Force effect that requires a Ranged Touch attack to hit & does 1d8 damage (non-Evil creatures take half the damage as non-lethal).
	Mod

Evoc

[good]
	6
	Craft Arms & Armor

Stars of Arvandor

Creator must be Good
	22,315
	1,760
	44,315

	Nychyaella’s Healing Spear
	(PGF p121)
	+2 Silvered Spear.

Vampiric Touch, through the spear, up to 3/day. Effect is used after the spear hits.
	Mod

Necro
	10
	Craft Arms & Armor

Vampiric Touch
	22,392
	1,760
	44,392

	Sylvan Scimitar

	(DMG p229)
	+3 Scimitar

When used outdoors in temperate climate:

Wielder gains Feat: Cleave and +1d6 damage.
	Mod

Evoc
	11
	Craft Arms & Armor

Divine Power –or– Creator must be a Druid of 7th + level
	23,657 ½
	1,893
	47,315

	Queen’s Scourge

	(Und p70)
	+2 Drowcraft Scourge

Inflict Critical Wounds, 1/day.
	Strong Evoc
	12
	Craft Arms & Armor

Contingency

Disintegrate

Inflict Critical Wounds
	23,920
	1,888
	47,520

	Hand of the Creator

	(DR328 p65)
	+1 Keen Punching Dagger made of Mithral.

Wielder with Elven Blood only:

+1d4 damage.

An opponent without Elven Blood is permanently under the effect of Faerie Fire and Shaken (WillNeg, DC 14). Removed as a Curse.
	Mod

Abj
	7
	Craft Arms & Armor

Bestow Curse

Faerie Fire

Keen edge

Creator must be an Elf or Half-Elf
	24,502
	1,920
	48,502

	Weapon with +5
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	25,000
	2,000
	50,000

	Nature’s Wrath
	(Und p70)
	+2 Aberration-Bane Construct-Bane Undead-Bane Club
	Strong Conj
	15
	Craft Arms & Armor

Summon Monster I
	25,000
	2,000
	50,300

	Celestial Mace
	(BoED p114)
	+3 Disrupting Heavy-Mace

Gives off light as a torch (20’ radius).
	Strong Trans
	14
	Craft Arms & Armor

Disrupting Weapon
	25,312
	2,000
	50,312

	Everchanging Blade
	(Und p69)
	+1 Metalline Morphing Sizing Longsword
	Strong

Trans
	15
	Craft Arms & Armor

Enlarge Person

Polymorph Any Object

Reduce Person
	25,315
	2,000
	50,315

	Krakentooth
	(Storm p129)
	+2 Wounding Shocking-Burst Trident
	Mod

Conj

Evoc
	10
	Craft Arms & Armor

Call Lightning –or– Lightning Bolt
	25,315
	2,012
	50,315

	Rapier of Puncturing
	(DMG p227)
	+2 Wounding Rapier

1d6 Constitution damage due to blood-loss on a touch attack, usable 3 times per day. Does not effect creatures who are immune to criticals.
	Strong

Necro
	13
	Craft Arms & Armor

Harm
	25,320
	2,000
	50,320

	Sun Blade

	(DMG p228)
	+2 Bastard Sword, though it can be wielded as if it were a Short-Sword.

Sunlight, usable 1/day – As a Standard Action, create a 10’ radius area of daylight. For each consecutive round spent using a Standard Action to maintain the ability, the radius grows by 5’, up to 60’ after 10 rounds. When the wielder stops, the glow fades over the next minute.

Against Evil creatures:

+4 Bastard-Sword

Against Negative-Energy Plane creatures or Undead:

Double damage (x3 on a critical).

Evil characters only:

1 Persistent Negative Level.
	Mod

Evoc
	10
	Craft Arms & Armor

Daylight

Creator must be Good
	25,335
	2,000
	50,335

	DemonDoom

	(BoED p115)
	+2 Holy Demon-Bane Warhammer made of Cold Iron

Blinding Strike, 1/day. Must be declared before the attack is made. If the weapon hits & the opponent’s Spell Resistance is overcome & the opponent is a Demon, Power Word Blind.
	Strong

Ench
	15
	Craft Arms & Armor

Holy Smite

Power Word Blind

Creator must be Good
	25,912
	2,048
	51,512

	Dagger of Stones

	(DR340 p29)
	+1 Dagger with a large gemstone on the pommel.

Wielder was born under the Astrological Sign (DR340 p25) whose birthstone matches the gem in the pommel only:

+3 Defending Dagger

Wielder gains the birthstone’s Starblessed (DR340 p27) benefit.
	Strong

Abj
	12
	Craft Arms & Armor

Starblessed

Globe of Invulnerability

Shield –or– Shield of Faith
	26,302
	2,080
	52,302

	Frost Brand

	(DMG p226)
	+3 Frost Greatsword

When the temperature is below freezing, the sword glows like a torch.

Absorbs the first 10 hp of Fire damage the wielder would take each round.

Extinguishes any nonmagical fires it is thrust into.

Extinguishes any magical fires (such as Wall of Fire) by making a Dispel Check at +14.
	Strong

Evoc
	14
	Craft Arms & Armor
Ice Storm

Dispel Magic

Protection from Energy
	27,375 ½
	2,179
	54,475

	Lashing Sword of Samos the Skullreaver

	(PGF p121)
	+1 Short Sword

The weapon’s pommel generates a whip made of blue light. If the wielder succeeds in a Touch Attack with the ‘whip’ on an Undead, it is Destroyed (WillNeg DC17). The ‘whip’ does not effect any other type of creature & does not require proficiency.
	Mod

Conj
	9
	Craft Arms & Armor

Disrupting Weapon
	27,310
	2,160
	56,310

	Lash of the Sands
	(Sand p131)
	+2 Dessicating Burst Whip made of shapesand.

Deals lethal damage, effective against armored opponents, & weighs 2x normal whip.

On hit, whip may entangle as Animate Rope. While entangled, opponent takes 1d6 points of Dessication damage per round.
	Strong

Necro
	12
	Craft Arms & Armor

Animate Rope

Dessicate –or– Wither –or– Horrid Wilting
	28,400
	2,256
	56,400

	Thornblade

	(DR326 p78)
	+3 Keen Scimitar, with a green blade and a few thorns.

After the blade has hit, the wielder can poison his/her opponent with Bloodroot Poison. Usable 3/day.

Once it has bonded with an owner, the Thornblade will rot away if not touched by its owner for 30 days. The owner can give the blade to another
	Mod

Conj
	9
	Craft Arms & Armor

Poison
	28,225
	2,258
	56,450

	Dagger of Defense
	(CAdv p129)
	+4 Defending Dagger

If held in his/her off-hand, the wielder cannot be Flanked.
	Mod

Abj
	12
	Craft Arms & Armor

Shield
	29,302
	2,320
	58,302

	Rustblade
	(PGF p121)
	+1 Dagger, which looks rusted.

Rusting Grasp, always on.
	Mod

Trans
	7
	Craft Arms & Armor

Rusting Grasp
	29,302
	2,320
	58,302

	Quiet Dagger – Master
	(DR330 p67)
	+2 Silent-Strike Dagger

+5 Competence bonus on Move Silently checks when held.

Apply the Metamagic Silent Spell to a 0th – 3rd lvl spell, 3/day.

Wielder gains Spell Resistance 14.
	Mod

Ill
	9
	Craft Arms & Armor

Dispel Magic

Silence
	29,800
	2,360
	59,300

	Rod of Deadly Function

	(DR330 p68)
	+1 Light-Mace with 4 buttons

Pressing button #1:

+1 Keen Rapier

Pressing button #2:

+2 Returning Throwing-Axe

Pressing button #3:

+3 Whip-Dagger

Pressing button #4:

Exposes a set of Masterwork Lockpicks.

Deep Slumber by touch (stated before the attack), 1/day. DC 14.

True Strike, 1/day.

2d4 dmg by touch (stated before the attack) & the wielder is healed the same amount, 1/day. (Will½ DC17)
	Strong

Div

Ench

Evoc

Trans
	18
	Craft Rod

Craft Arms & Armor

Deep Slumber

True Strike
	30,000
	2,400
	60,000

	Dwarven Thrower

	(DMG p226)
	+2 Warhammer

Dwarf only:

+3 Throwing Returning Warhammer with a 30’ range increment

Giants take +2d8 damage when thrown, all others take +1d8
	Mod

Evoc
	10
	Craft Arms & Armor

Creator must be a Dwarf of at least 10th level
	30,312
	2,400
	60,312

	Luck Blade, with One Wish

	(DMG p227)
	+2 Short-Sword

+1 Luck bonus to all saves.

The wielder may reroll one roll, but must use the new value. Usable once per day.

Wish, 1 use.
	Strong

Evoc
	17
	Craft Arms & Armor

Wish –or– Miracle
	31,180
	2,494
	62,360

	Rod of Lordly Might

	(DMG p235)
	+2 Light-Mace with 6 buttons

Pressing button #1:

+1 Flaming Longsword

Pressing button #2:

+4 Battleaxe

Pressing button #3:

+3 Shortspear –or– +3 Longspear –or– +3 Lance

Pressing button #4:

5’ – 50’ climbing pole with grapple hooks on one end & a spike on the other. Can also be used to force open a door at +12.

Pressing button #5:

Returns rod to normal.

Pressing button #6:

Rod indicates north & distance from the surface (above or below).

Hold Person by touch (stated before the attack), 1/day. DC 14.

Fear on enemies within 10’, 1/day. DC 16.

2d4 dmg by touch (stated before the attack) & the wielder is healed the same amount, 1/day. (Will½ DC 17)
	Strong

Ench

Evoc

Necro

Trans
	19
	Craft Rod

Craft Arms & Armor

Inflict Light Wounds

Bull’s Strength

Flame Blade

Hold Person

Fear
	35,000
	2,800
	70,000

	Weapon with +6
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	36,000
	2,880
	72,000

	Sai of the Hornet

	(DR325 p98)
	+1 Dancing Returning Sai

Can be ordered to throw itself at a foe within 50’ (with the standard range penalties for a Sai) as if thrown by the controller. It then returns to its controller (as per the Returning feature) and continues Dancing until that duration is over.
	Strong

Trans
	15
	Craft Arms & Armor

Shield –or– Shield of Faith

Telekinesis
	36,150
	2,892
	72,300

	Chernobog’s Sledge

	(DR324 p29)
	Masterwork Warhammer that looks old & rusted and weighs 10 pounds.

At night only:

+3 Mighty-Cleaving Wounding Warhammer
	Strong

Trans
	12
	Craft Arms & Armor

Deeper Darkness
	36,312
	2,880
	72,312

	Evithyan’s Blade

	(PGF p125)
	+3 Longsword

When fighting Drow only:

+5 Longsword

Does an additional 2d4 Constitution damage (Fort½ DC20).
	Strong

Evoc
	13
	Craft Arms & Armor

Mordenkainen’s Sword
	36,315
	2,880
	72,315

	Eagle’s Cry Bow

	(DR326 p77)
	+5 Composite Long Bow (+4 Strength rating)

Has a 220’ range increment and can fire 20 increments (at –2 per increment after the first).

When fired, makes an eagle’s cry, which rants all Elves within 30’ a +3 Morale bonus on saves vs. Charm & Fear and to weapon damage for 6 rounds.
	Strong

Trans
	15
	Craft Arms & Armor

Far Shot

True Strike

Creator must be an Elf
	36,900
	2,952
	73,800

	Mace of Smiting

	(DMG p227)
	+2 Adamantine Heavy-Mace

Against Constructs:

+5 Adamantine Heavy-Mace

Any Construct struck with a critical hit is destroyed (no save).

Any Outsider struck with a critical hit takes x4 damage
	Mod

Trans
	11
	Craft Arms & Armor

Disintegrate
	39,312
	2,880
	75,312

	Sword of the Glorious Pearl
	(Storm p130)
	+3 Aquatic Holy Pearlsteel Bastard Sword

Gain Feat: Extra Turning after 24 hour attunement to weapon.
	Strong

Abj

Evoc

[good]
	7
	Craft Arms & Armor

Extra Turning

Holy Smite

Freedom of Movement
Creator must be Good
	37,835
	3,000
	75,335

	Twinblades Alight

	(PGF p121)
	+2 Adamantine & Cold-Iron Battleaxe (its head is double-bladed, with each blade made from a different material).

Lawful Good Dwarf only:

+2 Adamantine & Cold-Iron Axiomatic Holy Battleaxe

Also glows softly
	Strong

Necro

Trans
	18
	Craft Arms & Armor

Circle of Death

Keen Edge
	40,515
	3,216
	82,215

	Nightwatcher

	(PGF p126)
	+3 Longsword, made from Adamantine.

Bearer gains Low-Light vision.

Dispel Magic vs. magical darkness within 30’.

When planted in the ground only:

Hums loudly if anyone with intent to harm its owner comes within 60’.
	Mod

Evoc
	9
	Craft Arms & Armor

Alarm

Dispel Magic

Light
	44,815
	3,560
	89,315

	Hand Spinneret

	(Und p69)
	+3 Drowcraft Unholy Hand-Crossbow

Web at 8th level, usable 3/day.
	Strong

Evoc
	12
	Craft Arms & Armor

Contingency

Disintegrate

Web
	45,400
	3,600
	90,400

	Weapon with +7
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	49,000
	3,920
	98,000

	Dart of the Phoenix

	(BoED p114)
	+1 Returning Dart, fletched with phoenix feathers.

Throwing the dart inflicts 1d4 Strength damage on the thrower.

An opponent hit by the dart must make a Fortitude save vs. DC 20 or die (with his/her body being incinerated). On a successful save, the opponent takes 13d6 Fire damage (if this kills the opponent, his/her body is incinerated anyway). If incinerated, the opponent’s ashes reform into the person after 2d6 rounds, with all the Fire damage healed. Creatures immune to fire are immune to these effects, but fire resistance only applies if the save is made.
	Strong

Necro

[fire]

[good]
	13
	Craft Arms & Armor

Phoenix Fire
	49,900 ½
	3,960
	99,400 ½

	Bow of the Solars

	(BoED p114)
	+2 Composite Longbow, +4 Strength bonus, sized for a Large creature.

Any arrow fired by this bow becomes an Arrow of Slaying that matches the targeted creature.
	Strong

Necro
	13
	Craft Arms & Armor

Finger of Death
	50,500
	3,9668
	100,100

	Luck Blade, with Two Wishes

	(DMG p227)
	+2 Short-Sword

+1 Luck bonus to all saves.

The wielder may reroll one roll, but must use the new value. Usable once per day.

Wish, 2 uses.
	Strong

Evoc
	17
	Craft Arms & Armor

Wish –or– Miracle
	51,330
	4,106
	102,660

	Holy Avenger

	(DMG p226)
	+2 Cold-Iron Longsword

Paladin only:

+5 Holy Cold-Iron Longsword

Spell Resistance (5 + Paladin level) to the Paladin & any adjacent

Greater Dispel Magic (area) as a Standard Action at the Paladin’s level. Usable once per round.
	Strong

Abj
	18
	Craft Arms & Armor

Holy Aura

Creator must be Good
	60,630
	4,800
	120,300

	Dragathil

	(PGF p121)
	Masterwork Rapier for a Medium-sized wielder

Character with at least 5 ranks of Diplomacy only:

+4 Merciful Holy Evil-Outsider-Bane Undead-Bane Rapier for a Medium-sized wielder

Red glow as bright as a torch on command.

Hold Person, 1/day.
	Strong

Evoc

[good]
	12
	Craft Arms & Armor

Cure Light Wounds

Hold Person

Holy Smite

Creator must be Good
	63,020
	5,016
	125,720

	Weapon with +8
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	64,000
	5,120
	128,000

	Faervian

	(PGF p120)
	Masterwork Longsword for a Medium-sized wielder

Arcane Spellcaster only:

+4 Spell-Storing Holy Evil-Outsider-Bane Undead-Bane Longsword for a Medium-sized wielder

Purple glow as bright as a torch on command.

May apply Still Spell to 3 spells per day.
	Strong

Evoc

[good]
	12
	Craft Arms & Armor

Still Spell

Holy Smite
	67,642
	5,386
	134,970

	Luck Blade, with Three Wishes

	(DMG p227)
	+2 Short-Sword

+1 Luck bonus to all saves.

The wielder may reroll one roll, but must use the new value. Usable once per day.

Wish, 3 uses.
	Strong

Evoc
	17
	Craft Arms & Armor

Wish –or– Miracle
	71,480
	5,718
	142,960

	Mhaorathil

	(PGF p120)
	Masterwork Short-Sword for a Medium-sized wielder

Dwarf only:

+4 Holy Evil-Outsider-Bane Undead-Bane Short-Sword sized for a Medium -sized wielder

Orange glow as bright as a torch on command.

Cure Light Wounds, 1/day.

Disrupting Weapon, 1/day.

Remove Disease, 1/day.
	Strong

Evoc

[good]
	12
	Craft Arms & Armor

Cure Light Wounds

Disrupting Weapon

Holy Smite

Remove Disease

Creator must be Good
	75,303
	5,999
	150,297

	Tyranny’s Knell

	(PGF p122)
	+2 Warhammer

Dwarf only:

+3 Throwing Returning Warhammer with a 30’ range increment

Giants take +2d8 damage when thrown, all others take +1d8

Earthquake, once per 10 days. Activated as a Standard Action by striking the ground.

When the weapon hits a Giant, it is effected by the equivalent of Reduce Person (FortNeg DC16), except that it effects Giants.
	Mod

Evoc

Trans
	10
	Craft Arms & Armor

Reduce Person

Creator must be a Dwarf of at least 10th level.
	77,312
	6,160
	154,312

	Morvian

	(PGF p120)
	Masterwork Greatsword for a Medium-sized wielder

Lawful Good only:

+4 Axiomatic Holy Evil-Outsider-Bane Undead-Bane Greatsword for a Medium-sized wielder

Yellow glow as bright as a torch on command.

Daylight, 1/day.
	Strong

Evoc

[good]

[law]
	12
	Craft Arms & Armor

Daylight

Holy Smite

Order’s Wrath

Creator must be Lawful Good
	79,369
	6,321
	158,389

	Evaelathil

	(PGF p120)
	Masterwork Short-Sword for a Small-sized wielder

Halflings only:

+4 Holy Evil-Outsider-Bane Undead-Bane Short-Sword for a Small-sized wielder

Green glows as bright as a torch on command.

Fire Resistance 10.

Charm Person, 1/day.

Locate Object, 1/day.
	Strong

Evoc

[good]
	12
	Craft Arms & Armor

Charm Person

Holy Smite

Locate Creature

Resist Energy

Creator must be Good
	80,523
	6,429
	161,045

	Weapon with +9
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	81,000
	6,480
	162,000

	Elqillar

	(PGF p125)
	+1 Scimitar, with its name on the blade in multi-colored runes.

Any creature hit by this weapon reverts to its natural form (WillNeg DC18).

Transforms into a Scimitar, Dagger, Kukri, or a sword of any kind, sized for a Small, Medium, or Large creature, on command. The runes remain on the blade in any of its forms.

Disguise Self, while holding the weapon.

Wielder is immune to Detect Thoughts, Discern Lies, and all attempts to determine alignment, while holding the weapon.
	Strong

Ill
	12
	Craft Arms & Armor

Disguise Self

Nondetection

Polymorph
	83,815
	6,680
	167,315

	Trespasser

	(Und p70)
	+2 Illithidwrought Keen Tentacle Greatsword

Up to 3 times per day, a creature killed by having its brain pulled out also receives a Death Knell automatically.
	Strong Necro
	15
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Death Knell

Creator must be a Mind Flayer
	88,850
	7,080
	177,350

	Weapon with +10
	(DMG p222)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	100,000
	8,000
	200,000

	Keryvian

	(PGF p121)
	Masterwork Bastard Sword for a Medium-sized wielder

Fighter, Paladin, or Ranger of Good alignment only:

+4 Keen Holy Evil-Outsider-Bane Undead-Bane Bastard Sword for a Medium-sized wielder

Blue crackling glow as bright as a torch on command.

Jump, at will.

Feather Fall, at will.

Alarm (audible), always on. Triggered by someone other than the owner touching the weapon.

On a Critical Hit, the target receives 1 Negative Level (DC16) & the wielder receives 1d6 Temporary HP (which fade after 24 hours).
	Strong

Evoc

[good]
	12
	Craft Arms & Armor

Alarm

Enervation

Feather Fall

Holy Smite

Jump

Spell Turning
	103,692
	8,270
	207,070

	Heartcleaver

	(PGF p121)
	+2 Vorpal Battleaxe sized for a Large creature, whose blade drips green ichor.

Attempts to cast a Conjuration (healing) spell on a creature wounded by this weapon only succeed if the caster makes a Caster check vs. DC 20. This effect ends when the creature returns to full hit-points (either naturally or magically).
	Strong

Evoc
	18
	Craft Arms & Armor

Bestow Curse

Circle of Death

Keen Edge
	157,320
	12,560
	314,320

Ammunitions

Ammunition can have many of the same options as normal weapons, but are created in a set of 50, so the individual cost is lower (indicated below).

This list also includes other single use weapons.

	Ammunition
	Reference
	Effect
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell
in GP

	Ammunition with +1
	(DMG p222)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	20
	2
	40

	Sleep Arrow

	(DMG p228)
	+1 Arrow

Does subdual damage.

If the target takes damage, it falls asleep (WillNeg DC11).

Single Use.
	Faint

Ench
	5
	Craft Arms & Armor

Sleep
	69 ½
	5
	132

	Ammunition with +2
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	80
	6
	160

	Burrowing Arrow

	(CWar p135)
	+1 Arrow

On a hit, the arrow head imbeds itself in the target. Natural healing will not occur until removed, which causes 1d8 damage. Magical healing causes the arrowhead to be expelled, also causing 1d8 damage
	Faint

Necro
	4
	Craft Arms & Armor

Inflict Light Wounds
	87
	6
	167

	Screaming Bolt

	(DMG p227)
	+2 Crossbow Bolt

When fired, all enemies of the wielder within 20’ of the bolt’s path must make a Will save vs. DC 14 or become Shaken. This is a Mind-Affecting, Fear effect.

Single Use.
	Faint

Ench
	5
	Craft Arms & Armor

Doom

Scare
	128 ½
	10
	267

	Ammunition with +3
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor
	180
	14
	360

	Ammunition with +4
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	320
	26
	640

	Bolt of Arcane Penetration
	(DR330 p66)
	+1 Phasing Crossbow Bolt

The target does not benefit from any Deflection bonus to AC.
	Faint

Trans
	5
	Craft Arms & Armor

Blink
	325
	26
	650

	Ammunition with +5
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	500
	40
	1,000

	Ammunition with +6
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	720
	58
	1,440

	Javelin of Lighting
	(DMG p226)
	Lightning Bolt, when thrown. 5d6 with DC 14.

Single Use
	Faint

Evoc
	5
	Craft Arms & Armor

Lightning Bolt
	750
	30
	1,500

	Ammunition with +7
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	980
	78
	1,960

	Slaying Arrow

	(DMG p228)
	+1 Arrow

Each slaying arrow is designed to kill a specific type of creature (Aberration, Animal, etc.). If the arrow strikes an appropriate target, it must make a Fortitude save vs. DC 20 or die / be destroyed (this is a Death-Effect).

Note that this item can destroy an Undead that does not make it saving throw.

Single Use.
	Strong

Necro
	13
	Craft Arms & Armor

Finger of Death
	1,144 ½
	91
	2,282

	Ammunition with +8
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	1,280
	102
	2,560

	Ammunition with +9
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	1,620
	130
	3,240

	Ammunition with +10
	(DMG p227)
	Varies

Single Use.
	varies
	*
	Craft Arms & Armor

<varies>
	2,000
	160
	4,000

	Hellpiercer
	(BoED p115)
	+3 Shocking-Burst Arrow or Bolt.

Considered Silver for purposes of overcoming Damage Reduction.

Contains a reservoir of Purified Couatl Venom(BoED p35), which only harms Evil creatures.
	Mod

Evoc

Trans
	11
	Craft Arms & Armor

Silvered Weapon
	2,007
	40
	4,007

	Slaying Arrow, Greater
	(DMG p228)
	+1 Arrow

Each slaying arrow is designed to kill a specific type of creature (Aberration, Animal, etc.). If the arrow strikes an appropriate target, it must make a Fortitude save vs. DC 23 or die / be destroyed (this is a Death-Effect).

Note that this item can destroy an Undead that does not make it saving throw.

Single Use.
	Strong

Necro
	13
	Craft Arms & Armor

Heighten Spell

Finger of Death
	2,032
	162
	4,057

Armors

Magic Options for Armor

	Armor Options
	Reference
	Description
	Aura
	Lvl
	Requirements
	Extra
as GP
	Cost
as Bonus

	Cool
	(Sand p130)
	Wearer does not take normal –4 penalty on Fortitude saves to resist hot environments.
	Faint

Abj
	3
	Craft Arms & Armor

Endure Elements
	+2,400
	―

	Glamered
	(DMG p219)
	On command, the armor looks like normal clothing, but otherwise acts normally.
	Mod

Ill
	10
	Craft Arms & Armor

Disguise Self
	+ 2,700
	—

	Shadow
	(DMG p219)
	+5 Competence bonus on Hide checks. Armor check penalty still applies.

Ex.: Shadow Full Plate = +5 Competence bonus – 5 Masterwork Full Plate penalty = +0 to Hide checks.
	Faint

Ill
	5
	Craft Arms & Armor

Invisibility
	+ 3,750
	—

	Silent Moves
	(DMG p219)
	+5 Competence bonus on Move Silent checks. Armor check penalty still applies.
	Faint

Ill
	5
	Craft Arms & Armor

Silence
	+ 3,750
	—

	Slick
	(DMG p219)
	+5 Competence bonus on Escape Artist checks. Armor check penalty still applies.
	Faint

Conj
	5
	Craft Arms & Armor

Grease
	+ 3,750
	—

	Gilled
	(Storm p128)
	Water-breathing wearers may breathe and speak freely in air.
	Mod

Trans
	5
	Craft Arms & Armor

Air Breathing
	+7,500
	―

	Desiccation Resistance
	(Sand p130)
	Desiccation Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Protection From Desiccation
	+9,000
	―

	Woodwalk
	(RotW p171)
	Wearer with Woodland Stride class ability only:

Tree Stride, usable as a Free Action up to 3 times per day.
	Mod Trans
	9
	Craft Arms & Armor

Tree Stride
	+ 9,000
	—

	Shadow, Improved
	(DMG p219)
	+10 Competence bonus on Hide checks. Armor check penalty still applies.
	Mod

Ill
	10
	Craft Arms & Armor

Invisibility
	+15,000
	—

	Silent Moves, Improved
	(DMG p219)
	+10 Competence bonus on Move Silent checks. Armor check penalty still applies.
	Mod

Ill
	10
	Craft Arms & Armor

Silence
	+15,000
	—

	Slick, Improved
	(DMG p219)
	+10 Competence bonus on Escape Artist checks. Armor check penalty still applies.
	Mod

Conj
	10
	Craft Arms & Armor

Grease
	+15,000
	—

	Acid Resistance
	(DMG p217)
	Acid Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Cold Resistance
	(DMG p218)
	Cold Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Electricity Resistance
	(DMG p218)
	Electricity Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Fire Resistance
	(DMG p218)
	Fire Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Sonic Resistance
	(DMG p219)
	Sonic Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Anti-Impact
	(CWar p133)
	Damage from falling, constriction, & other whole-body bludgeoning (but not weapons) is halved.
	Faint
Abj
	4
	Craft Arms & Armor

Feather Fall
	+ 2,000
	—

	Deep
	(Storm p128)
	Able to breathe water.

Immune to damage from cold water and water pressure

Gain Darkvision 60’.
	Mod

Trans
	9
	Craft Arms & Armor

Transformation of the Deeps
	+22,500
	―

	Scorpion Carapace
	(Sand p130)
	Wearer gains Feat: Scorpion’s Resolve and Feat: Scorpion’s Sense while wearing armor.
	Mod

Trans
	9
	Craft Arms & Armor

Scorpion’s Resolve and Scorpion’s Sense –or– Resistance
Creator must be 12th lvl
	+32,000
	―

	Shadow, Greater
	(DMG p219)
	+15 Competence bonus on Hide checks. Armor check penalty still applies.
	Mod

Ill
	15
	Craft Arms & Armor

Invisibility
	+33,750
	—

	Silent Moves, Greater
	(DMG p219)
	+15 Competence bonus on Move Silent checks. Armor check penalty still applies.
	Mod

Ill
	15
	Craft Arms & Armor

Silence
	+33,750
	—

	Slick, Greater
	(DMG p219)
	+15 Competence bonus on Escape Artist checks. Armor check penalty still applies.
	Mod

Conj
	15
	Craft Arms & Armor

Grease
	+33,750
	—

	Xorn Movement
	(Und p70)
	Xorn Movement, for up to 9 rounds per day. The rounds may be broken up as desired.
	Mod

Trans
	9
	Craft Arms & Armor

Xorn Movement
	+36,000
	—

	Acid Resistance, Improved
	(DMG p217)
	Acid Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Cold Resistance, Improved
	(DMG p218)
	Cold Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Electricity Resistance, Improved
	(DMG p218)
	Electricity Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Fire Resistance, Improved
	(DMG p218)
	Fire Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Sonic Resistance, Improved
	(DMG p219)
	Sonic Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Ethereal
	(DMG p218)
	Allows wearer to cast Ethereal Jaunt, 1/day. Unlimited duration, but once dismissed, the effect cannot be used again until the next day.
	Strong

Trans
	13
	Craft Arms & Armor

Ethereal Jaunt
	+49,000
	—

	Undead Controlling
	(DMG p219)
	May control up to 26 HD of Undead per day as per the Control Undead spell. Control is lost each dawn.
	Strong

Necro
	13
	Craft Arms & Armor

Control Undead
	+49,000
	—

	Acid Resistance, Greater
	(DMG p218)
	Acid Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Cold Resistance, Greater
	(DMG p218)
	Cold Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Electricity Resistance, Greater
	(DMG p218)
	Electricity Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Fire Resistance, Greater
	(DMG p218)
	Fire Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Sonic Resistance, Greater
	(DMG p219)
	Sonic Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Stonemeld
	(Eb p266)
	Damage Reduction 5 / —.

Meld into Stone, 3/day.
	Mod

Conj
	11
	Bind Elemental

Planar Binding
	+80,000
	—

	Underwater Action
	(Eb p266)
	Water Breathing, always on.

Armor imposes no Armor Check penalty on Swim checks.
Quench, 2/day.
	Mod

Conj
	11
	Bind Elemental

Planar Binding
	+86,000
	—

	Burning
	(Eb p266)
	Cold Resistance 10.

Able to be cloaked in flames for 11 rounds, 3/day. Any creature who attacks with a non-reach weapon during this time takes 2d6 Fire damage (no save) and Catches Fire (RefNeg, DC 17).
	Mod

Conj
	11
	Bind Elemental

Planar Binding
	+90,000
	—

	Whirlwind

	(Eb p266)
	Fly, on command. Movement rate of 60’ with Good maneuverability.

Become a Whirlwind, 1/day for 4 rounds. This is equivalent of the whirlwind created by a Large Air Elemental.
	Mod

Conj
	11
	Bind Elemental

Planar Binding
	+90,000
	—

	Buoyant
	(Storm p128)
	½ weight of normal armor. Armor check penalty is not doubled for Swim checks.
	Mod

Trans
	7
	Craft Arms & Armor

Freedom of Movement
	―
	+1

	Death Ward

	(CArc p142)
(PGF p119)
	Ignore one ‘death effect’ each day. Examples include spells with the [death] subtype, magical death effects, energy drain, & negative energy effects (such as those from Inflict spells and Chill Touch).
	Mod Necro
	7
	Craft Arms & Armor

Death Ward
	—
	+1

	Drowcraft

	(Und p70)
	When wielded within a region of Faerzres (a type of magical ‘radiation’ found in the Underdark), the wearer gains a +2 Deflection bonus to AC.

If brought to a region where there is any amount of natural sunlight, the armor must make a Fortitude save vs. DC 8 each day to avoid dissolving, even if kept out of direct sunlight. It can be kept safe if stored in a lead-lined case.
	Strong

Abj
	12
	Craft Arms & Armor

Contingency

Disintegrate
	—
	+1

	Fortification, Light
	(DMG p219)
	25% chance of negating a critical hit or sneak attack.
	Strong

Abj
	13
	Craft Arms & Armor

Limited Wish –or– Miracle
	—
	+1

	Malleable

	(Und p70)
	The wearer is better able to fit through small passages and does not have his/her speed decreased in a ‘narrow space’ or a ‘low space’. In either case, he/she retains the Dexterity bonus to AC.

If the area is both ‘narrow’ and ‘low’, the wearer only suffers the penalty from one.
	Mod

Trans
	7
	Craft Arms & Armor

Tunnelrunner
	—
	+1

	Nacreous
	(Storm p 129)
	+2 AC vs. Piercing attacks.
	Faint

Abj
	3
	Craft Arms & Armor

Mage Armor
	―
	+1

	Twilight
	(PH2 p21)
(BoED p112)
	When worn, armor becomes semi-corporeal & translucent.

–10% Arcane Failure chance.
	Faint

Abj
	5
	Craft Arms & Armor
	—
	+1

	Angelic
	(BoED p112)
	Non-Evil Creatures only:

+1 extra Enhancement bonus to AC against attacks by Evil Creatures.

+4 Sacred bonus on saves vs. spells with the [evil] descriptor.
	Mod
Abj
	9
	Craft Arms & Armor

Dispel Evil

Phieran’s Resolve

Creator must be Good
	—
	+2

	Axeblock
	(CWar p133)
	Damage Reduction 5 / Bludgeoning or Piercing.

If combined with ‘Hammerblock’ and/or ‘Spearblock’, the damage value stays 5.
	Mod
Abj
	11
	Craft Arms & Armor

Polymorph Any Object
	—
	+2

	Beastskin

	(CAdv p127)
	Creature with the Wild Shape class feature only :

When using Wild Shape, you may expend an additional daily use to make the armor reshape to fit your new form (instead of merging with your body). You gain all the bonus & penalties of your armor (such as Armor Check penalty).
	Strong

Trans
	13
	Craft Arms & Armor

Ironwood
	—
	+2

	Empyreal

	(BoED p112)
	As a Free Action during his/her round, the wearer may reduce the Enhancement bonus to AC of this armor and gain an equal Sacred bonus to all saving throws until the next round.

Evil Creatures only:

Wearer is Sickened.
	Mod
Abj

Necro

[good]
	9
	Craft Arms & Armor

Resistance

Shield of Faith

Sicken Evil
	—
	+2

	Hammerblock
	(CWar p134)
	Damage Reduction 5 / Piercing or Slashing.

If combined with ‘Axeblock’ and/or ‘Spearblock’, the damage value stays 5.
	Mod
Abj
	11
	Craft Arms & Armor

Polymorph Any Object
	—
	+2

	Illithidwrought

	(Und p70)
	+1 Insight bonus on AC.

Psionic Wielder only:

+2 Insight bonus on AC.
	Mod
Div
	8
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Creator must have Psionics
	—
	+2

	Bladejinx

	(DR339 p93)
	Hexblade only:

A foe who has just confirmed a Critical Hit upon wearer must reroll the confirmation. The foe must use the 2nd roll. Usable 3/day.
	Mod

Abj
	9
	Craft Arms & Armor

Creator must be a Hexblade
	—
	+2

	Sacred

	(BoED p112)
	Decorated with a Deity’s Holy / Unholy Symbol

Follower of the indicated Deity only:

+2 effective level with regards to Turning / Rebuking Checks.
	Mod
Conj
	8
	Craft Arms & Armor

Creator must be able to Turn or Rebuke Undead
	—
	+2

	Spearblock

	(CWar p134)
	Damage Reduction 5 / Bludgeoning or Slashing.

If combined with ‘Axeblock’ and/or ‘Hammerblock’, the damage value stays 5.
	Mod
Abj
	11
	Craft Arms & Armor

Polymorph Any Object
	—
	+2

	Spell Resistance 13
	(DMG p219)
	Wearer gains Spell Resistance 13.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+2

	Starver
	(Und p151)
	If the wearer is grappled or swallowed, blades spring out of the armor, doing 2d6 per round until the grapple / swallowing ends, or the wearer dies.
	Mod Trans
	7
	Craft Arms & Armor
	—
	+2

	Exalted

	(BoED p112)
	Good Creatures only:

Protection from Evil, always on.

Takes only +1d6 (instead of +2d6) damage from Unholy Weapons.

Negates Vile Damage taken from Vile Melee, Ranged, & Natural Weapons.
	Mod
Abj
	9
	Craft Arms & Armor

Protection from Evil

Creator must be Good
	—
	+3

	Fortification, Moderate
	(DMG p219)
	75% chance of negating a critical hit or sneak attack.
	Strong

Abj
	13
	Craft Arms & Armor

Limited Wish –or– Miracle
	—
	+3

	Ghost Touch
	(DMG p219)
	The item’s Armor bonus to AC count vs. Incorporeal creatures. Can also be used by Incorporeal creatures (who can still pass through solid object while wearing it).
	Strong

Trans
	15
	Craft Arms & Armor

Etherealness
	—
	+3

	Halfweight

	(Und p70)
	Armor with this enhancement is treated as Light armor.
	Mod
Trans
	8
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Creator must have Psionics
	—
	+3

(+2 if added to Illithid-wrought armor)

	Invulnerability

	(DMG p219)
	Wearer gains Damage Reduction 5 / magic.
	Strong

Abj

Evoc
	18
	Craft Arms & Armor

Stoneskin

Limited Wish –or– Miracle
	—
	+3

	Magic-Eating

	(CArc p142)
	Wearer gains Spell Resistance 13. Any spell negated causes the wearer to gain 1d8 Temporary HP (max 8 Temporary HP total). The Temporary HP fade after 1 hour.
	Strong

Trans
	16
	Craft Arms & Armor

Limited Wish

Spell Resistance
	—
	+3

	Spell Resistance 15
	(DMG p219)
	Wearer gains Spell Resistance 15.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+3

	Wild
	(DMG p219)
	If the wearer uses the Druid Wild Shape ability, the armor melds into the new body & the wearer retains the Armor & Enhancement bonuses to his/her AC.
	Mod

Trans
	9
	Craft Arms & Armor

Baleful Polymorph
	—
	+3

	Soulfire
	(BoED p112)
	Wearer is immune to all spells with the [death] subtype, magical death effects, energy drain, and negative energy effects (including Chill Touch &Inflict Wounds)
	Mod

Abj
	7
	Craft Arms & Armor

Death Ward
	—
	+4

	Spell Resistance 17
	(DMG p219)
	Wearer gains Spell Resistance 17.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+4

	Fortification, Heavy
	(DMG p219)
	100% chance of negating a critical hit or sneak attack.
	Strong

Abj
	13
	Craft Arms & Armor

Limited Wish –or– Miracle
	—
	+5

	Proof against Transmutation
	(CArc p142)
	The wearer is immune to any Transmutation effect that would change his/her form, such as being Polymorphed or Petrified. If the wearer fails his/her save vs. Disintegrate, the wearer is reduced to –10 hp, but the body is not turned to dust.
	Strong

Abj
	12
	Craft Arms & Armor

Spell Immunity
	—
	+5

	Spell Resistance 19
	(DMG p219)
	Wearer gains Spell Resistance 19.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+5

Armors

	Armors
	Reference
	Effect
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell
in GP

	Armor with +1
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	500
	40
	1,000

	Mithral Shirt
	(DMG p220)
	Masterwork Mithral Chain Shirt.
	—
	—
	—
	550
	—
	1,100

	Dragonhide Plate
	(DMG p220)
	Masterwork Dragonhide Full Plate. Can be worn by Druids.
	—
	—
	—
	1,650
	—
	3,300

	Shivving Duster

	(DR339 p36)
	+1 Leather Armor

Wearer receives a +5 bonus on Sleight of Hands checks when hiding objects.

Wearer receives a +5 bonus on Bluff checks to Feint in combat.
	Mod

Conj
	9
	Craft Arms & Armor

Secret Chest
	1,830
	146
	3,660

	Armor with +2
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	2,000
	160
	4,000

	Elven Chain
	(DMG p220)
	Masterwork Mithral Chainmail. Counts as Light Armor.
	—
	—
	—
	2,075
	—
	4,150

	Rhino Hide

	(DMG p220)
	+2 Hide Armor

Has only a –1 Armor check penalty.

+2d6 damage when doing a Charge action, even if it is mounted.
	Mod

Trans
	9
	Craft Arms & Armor

Bull’s Strength
	2,665
	200
	5,165

	Agustinius’s Folly

	(DR324 p76)
	+2 Banded Male

Once per day, the wearer can ‘Inspire Courage’ like an 8th level Bard for the duration of speaking (which is a Free Action) + 5 rounds. Unfortunately, 10% of the time, the listeners will instead become Panicked for 10 rounds.
	Mod

Ench
	8
	Craft Arms & Armor

Creator must be a Bard
	3,000
	240
	6,000

	Armor with +3
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	4,500
	360
	9,000

	Adamantine Breastplate
	(DMG p219)
	Masterwork Adamantine Breastplate. Grants Damage Reduction 2 / —
	—
	—
	—
	5,100
	—
	10,200

	Arboreal Armor

	(DR326 p76)
	+2 Leather Armor made from bark

+4 bonus to Hide checks made in forest settings.

Entangle, 3/day.

Goodberry, 1/day. 5 Good berries grow from the armor each dawn.

If the armor is damaged, it repairs itself at the rate of 1hp per hour.
	Faint

Abj
	5
	Craft Arms & Armor

Entangle

Goodberry
	8,000
	640
	16,000

	Armor with +4
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	8,000
	640
	16,000

	Dwarven Plate
	(DMG p220)
	Masterwork Adamantine Full Plate. Grants Damage Reduction 3 / —
	—
	—
	—
	8,250
	—
	16,500

	Devilhusk

	(BoED p112)
	+5 Hide Armor made from Barbed Devil skin with the barbs intact.

With a successful Grapple check, the barbs do 3d8 + 1 ½ Strength modifier damage.
	Strong

Trans
	15
	Craft Arms & Armor
	16,655
	1,320
	16,655

	Banded Mail of Luck
	(DMG p220)
	+3 Banded Mail

Once per week, the wearer can have an attack roll made on him/her be rerolled, though the second roll must be kept. The decision must be made before damage is rolled.
	Strong

Ench
	12
	Craft Arms & Armor

Bless
	10,150
	700
	18,900

	Foxhide Armor
	(RotW p172)
	+2 Leather with an outer layer of fox fur.

Fox’s Cunning (self only), 1/day.

+2 Competence bonus on Hide and Move Silently checks.

Gain the Scent special quality for up to 10 rounds per day. Activated and deactivated as a Free Action.

Pass without Trace, 1/day. While in effect, the wearer also gains the Woodland Stride class ability.
	Mod Trans
	9
	Craft Arms & Armor

Fox’s Cunning

Pass without Trace

Polymorph –or– the Wild Shape class ability
	9,560
	752
	18,960

	Owlfeather Armor

	(RotW p172)
	+1 Leather with an outer layer of feathers.

Owl’s Wisdom (self only), 1/day.

+8 Competence bonus on Spot checks made in areas of Shadowy Illumination.

+4 Competence bonus on Listen and Move Silently checks.

Gain Fly speed 40’ with Good Maneuverability for up to 10 rounds per day. Activated and deactivated as a Free Action.
	Mod Trans
	9
	Craft Arms & Armor

Owl’s Wisdom

Polymorph –or– the Wild Shape class ability
	10,525
	828
	20,175

	Windrunner’s Shirt
	(Storm p129)
	+1 Mithral Shirt

On command, sail-like membranes unfurl between wearer’s wrists and knees. Sails push wearer along surface of the water with the speed of a small sailcraft in moderate wind, unless prevailing winds are faster. Usable 1 hour/day. Wearer may split the time as desired.
	Mod

Conj

Evoc

Trans
	6
	Craft Arms & Armor

Favorable Wind

Minor Creation

Water Walk
	10,960
	789
	20,820

	Mithralmist Shirt

	(CArc p142)
	+2 Mithral Shirt.

On command, the hex that surrounds the wearer is filled with mist, which grants the wearer Concealment, but do not cause the wearer any difficulty seeing. Lasts for 1 minute per use. Usable 7/day.

Gaseous Form, on command. Lasts for 10 rounds. Usable 1/day.
	Mod

Abj
	6
	Craft Arms & Armor

Gaseous Form

Obscuring Mist
	11,200
	808
	21,300

	Armor of the Unending Hunt
	(CWar p134)
	+2 Chainmail

Wearer is immune to Fatigue and Exhaustion
	Mod
Abj
	8
	Craft Arms & Armor

Restoration
	10,900
	848
	21,500

	Celestial Armor

	(DMG p220)
	+3 Chainmail

Can be worn under clothing without being noticed.

Considered Light armor, has a Max Dexterity modifier of +8, Armor Check penalty of –2, & an Arcane spell failure chance of 15%.

Wearer can Fly, 1/day.
	Faint

Trans

[good]
	5
	Craft Arms & Armor

Fly

Creator must be Good
	12,550
	1,004
	22,400

	Electric Eel Hide
	(Storm p129)
	+2 Buoyant Slick Hide Armor

Opponents striking wearer with natural attacks, unarmed attacks, or mostly-metal weapons take 1d6 points of Electricity damage.

On command, wearer can deal 5d6 points of Electricity damage with melee touch attack. Usable 3/day.

When underwater, wearer can spend a daily use to deal 2d6 points of Electricity damage to all those within 5’ radius.
	Mod

Conj

Evoc

Trans
	9
	Craft Arms & Armor

Freedom of Movement

Grease

Shocking Grasp
	11,590
	914
	23,015

	Plate Armor of the Deep

	(DMG p220)
	+1 Full Plate

Able to breath underwater.

Able to speak with aquatic creatures.

Immune to damage from water pressure.

Armor does not count against Swim checks.
	Mod

Abj
	11
	Craft Arms & Armor

Freedom of Movement

Water Breathing

Tongues
	17,150
	600
	24,650

	Armor with +5
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	12,500
	1,000
	25,000

	Breastplate of Command

	(DMG p220)
	+2 Breastplate

+2 Competence bonus on Charisma checks, skills based on Charisma, & Turning checks.

+2 Competence bonus on his/her Leadership score.

Friendly troops within 360’ of the wearer become braver than normal.

The wearer must be clearly visible to have these advantages.
	Strong

Ench
	15
	Craft Arms & Armor

Mass Charm Monster
	10,975
	850
	25,400

	Dragonheart Armor
	(PGF p119)
	+1 Red-Dragonhide Scale-Mail

Fire Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	12,900
	1,000
	25,400

	Mithral Full Plate of Speed

	(DMG p220)
	+1 Mithral Full Plate.

Considered Medium armor, has a Max Dexterity modifier of +3, Armor Check penalty of –3, & an Arcane spell failure chance of 25%.

Haste, as a Free Action. Total of 10 rounds per day, broken up as desired.
	Faint

Trans
	5
	Craft Arms & Armor

Haste
	13,250
	994
	26,500

	Crimson Coat of Ilpharzz

	(CArc p142)
	+4 Leather Armor, dyed red with flames in gold thread.

On command as a Free Action, the armor is engulfed in flames for
one minute. Usable three times per day with the following benefits:

a)
+4 Deflection bonus to AC;

b)
Fire Resistance 15; &

c)
any creature attacking the wearer with melee or natural weapons takes 1d4 Fire damage.
	Mod

Abj
	12
	Craft Arms & Armor

Fire Shield

Resist Energy

Shield
	14,230
	1,125
	28,300

	Hawkfeather Armor

	(RotW p172)
	+3 Studded Leather with an outer layer of feathers.

Eagle’s Splendor (self only), 1/day.

+8 Competence bonus on Spot checks.

Gain Fly speed 60’ with Good Maneuverability for up to 10 rounds per day. Activated and deactivated as a Free Action.
	Mod Trans
	9
	Craft Arms & Armor

Eagle’s Splendor

Polymorph –or– the Wild Shape class ability
	14,475
	1,144
	28,775

	Battleplate

	(DR333 p66)
	+2 Mithral Breastplate of Improved Silent Moves.

+5 Competence bonus on Jump and Tumble checks.

Glamoured to appear as a simple tunic on command.

Treated as Light Armor.
	Mod Trans
	9
	Craft Arms & Armor

Still Spell

Disguise Self

Jump

Silence
	17,625
	1,074
	31,050

	Tigerskin Armor

	(RotW p172)
	+4 Chain Shirt with an outer layer of striped fur.

Cat’s Grace (self only), 1/day.

+2 Competence bonus on Climb, Jump, and Swim checks.

+2 Competence bonus on Hide checks (+4 if in tall grass or undergrowth).

Gain the Scent special quality for up to 10 rounds per day. Activated and deactivated as a Free Action.

Gain two Claw attacks for up to 10 rounds per day. Activated and deactivated as a Free Action. The Claws do 1d4 Piercing damage if Medium-size. As a Full Round Attack, the wearer may attack with each Claw once, but gets no extra attacks based on high BAB. Alternatively, the wearer may use one Claw as a secondary Natural attack when using a weapon in the other “hand”. At the end of a Charge, the wearer may do a Full Round Attack with the Claws.
	Mod Trans
	9
	Craft Arms & Armor

Cat’s Grace

Polymorph –or– the Wild Shape class ability
	16,750
	1,312
	33,150

	Armor with +6
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	18,000
	1,440
	36,000

	Vassal Armor
	(BoED p113)
	+3 Exalted Half-Plate, reinforced with Ysgardian Heartwire (+2 bonus to AC to avoid having a threatened critical confirmed)
	Strong

Abj
	18
	Craft Arms & Armor

Protection from Evil
	20,250
	1,620
	38,250

	Bearskin Armor

	(RotW p172)
	+5 Breastplate with an outer layer of brown or black fur.

Bear’s Endurance (self only), 1/day.

+2 Competence bonus on Grapple checks.

Gain the Scent special quality for up to 10 rounds per day. Activated and deactivated as a Free Action.

Gain two Claw attacks for up to 10 rounds per day. Activated and deactivated as a Free Action. The Claws grant the wearer +5’ reach and do 1d6 Piercing damage if Medium-size. As a Full Round Attack, the wearer may attack with each Claw once, but gets no extra attacks based on high BAB. Alternatively, the wearer may use one Claw as a secondary Natural attack when using a weapon in the other “hand”.
	Mod Trans
	9
	Craft Arms & Armor

Bear’s Endurance

Polymorph –or– the Wild Shape class ability
	19,450
	1,528
	38,550

	Armor of the Long Journey
	(DR328 p65)
	+2 Cold-Resistant Full Plate (weighs 25 pounds)

Does not reduce land speed as is standard for Full Plate.

A ‘heavy load’ is treated as a ‘medium load’, and a ‘medium load’ is treated as a ‘light load’.

Traveling does not Fatigue the wearer.
	Mod

Abj
	6
	Craft Arms and Armor

Bear’s Endurance

Resist Energy
	19,825
	1,586
	39,650

	Breastplate of Hardiness
	(DR323 p87)
	+3 Fire-Resistance Breastplate

While wearing the armor, the wearer gains Temporary Hit-Points equal to his/her Constitution score. These Temporary Hit-Points are restored 1 hp per hour.
	Strong Abj
	9
	Craft Arms & Armor

Bear’s Endurance

Resist Energy
	21,675
	1,734
	43,350

	Barding of Size Alteration – up to Medium
	(DR338 p91)
	+1 Mithral Chainmail Barding for a Quadruped of up to Medium-size

Reduce Animal, 3/day.

Animal Growth, 1/day.

The spell effects may be activated by a creature touching the collar (if the wearer is willing) ​–or– by the wearer itself if it can speak.
	Mod

Trans
	9
	Craft Arms & Armor

Animal Growth

Reduce Animal
	24,934
	1,663
	45,718

	Armor with +7
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	24,500
	1,960
	49,000

	Demon Armor

	(DMG p220)
	+4 Full Plate

+1 Spiked Gauntlets that do 1d10 damage & target is effected by Contagion (FortNeg DC14).

Non-Evil only:

1 Persistent Negative Level.
	Strong

Necro

[evil]
	13
	Craft Arms & Armor

Contagion
	26,130
	2,090
	52,260

	Barding of Size Alteration –Large

	(DR338 p91)
	+1 Mithral Chainmail Barding for a Large-sized Quadruped

Reduce Animal, 3/day.

Animal Growth, 1/day.

The spell effects may be activated by a creature touching the collar (if the wearer is willing) ​–or– by the wearer itself if it can speak.
	Mod

Trans
	9
	Craft Arms & Armor

Animal Growth

Reduce Animal
	26,638
	1,663
	55,718

	Armor of Thror
	(DR323 p87)
	+2 Heavy-Fortification Half-Plate

If an opponent makes (normally effective) Critical Hit or Sneak Attack with a Melee weapon, he/she takes 8d6 Electrical dmg (Ref½, DC 14)
	Strong

Abj
	13
	Craft Arms & Armor

Lightning Bolt
	30,375
	2,430
	60,750

	Armor with +8
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	32,000
	2,560
	64,000

	Death Armor

	(Und p71)
	+3 Glamered Shadow Slick Silent Drowcraft Spiked Leather-Armor.

Greater Invisibility at 8th level, 1/day.
	Strong

varies
	12
	Craft Arms & Armor

Contingency

Disintegrate

Invisibility, Greater
	37,970
	3,021
	75,730

	Armor with +9
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	40,500
	3,240
	81,000

	Exoarmor

	(Und p71)
	+2 Illithidwrought Full Plate

+4 Enhancement bonus to Strength

+4 Enhancement bonus to Constitution
	Strong

Div

Trans
	8
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Bull’s Strength

Bear’s Endurance

Creator must have Psionics
	41,650
	3,200
	81,650

	Arms of House Melarn
	(DR312 p89)
	+5 Elven-Chainmail of Nimbleness

+4 Enhancement bonus to Strength
	Strong

Trans
	12
	Craft Arms & Armor

Bull’s Strength

Cat’s Grace
	44,725
	3,246
	85,300

	Armor with +10
	(DMG p216)
	Varies
	varies
	*
	Craft Arms & Armor

<varies>
	50,000
	4,000
	100,000

	Cortical Armor

	(Und p71)
	+1 Halfweight Illithidwrought Full Plate Armor.

Mind Blank, always on.
	Strong

varies
	15
	Craft Arms & Armor –or– Craft Psionic Arms & Armor

Mind Blank

Creator must have Psionics
	74,150
	5,800
	146,650

Shields

Magic Options for Shields

	Shield Options
	Reference
	Description
	Aura
	Lvl
	Requirements
	Extra
as GP
	Cost
as Bonus

	Desiccation Resistance
	(Sand p130)
	Desiccation Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Protection From Desiccation
	+9,000
	―

	Acid Resistance
	(DMG p217)
	Acid Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Cold Resistance
	(DMG p218)
	Cold Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Electricity Resistance
	(DMG p218)
	Electricity Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Fire Resistance
	(DMG p218)
	Fire Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Sonic Resistance
	(DMG p219)
	Sonic Resistance 10.
	Faint

Abj
	3
	Craft Arms & Armor

Resist Energy
	+18,000
	—

	Acid Resistance, Improved
	(DMG p217)
	Acid Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Cold Resistance, Improved
	(DMG p218)
	Cold Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Electricity Resistance, Improved
	(DMG p218)
	Electricity Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Fire Resistance, Improved
	(DMG p218)
	Fire Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Sonic Resistance, Improved
	(DMG p219)
	Sonic Resistance 20.
	Mod

Abj
	7
	Craft Arms & Armor

Resist Energy
	+42,000
	—

	Undead Controlling
	(DMG p219)
	May control up to 26 HD of Undead per day as per the Control Undead spell. Control is lost each dawn.
	Strong

Necro
	13
	Craft Arms & Armor

Control Undead
	+49,000
	—

	Acid Resistance, Greater
	(DMG p218)
	Acid Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Cold Resistance, Greater
	(DMG p218)
	Cold Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Electricity Resistance, Greater
	(DMG p218)
	Electricity Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Fire Resistance, Greater
	(DMG p218)
	Fire Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Sonic Resistance, Greater
	(DMG p219)
	Sonic Resistance 30.
	Mod

Abj
	11
	Craft Arms & Armor

Resist Energy
	+62,000
	—

	Arrow Catching
	(DMG p218)
	+1 Deflection bonus to AC vs. ranged attacks. All projectiles & thrown weapons targeted within 5’ of wearer veer towards the wearer instead, if the weapon’s Enhancement bonus in not higher than the shield’s. The wielder may deactivate this ability.
	Mod

Abj
	8
	Craft Arms & Armor

Entropic Shield
	—
	+1

	Bashing
	(DMG p218)
	Light & Heavy Shields only.

When bashing with the shield, it does damage of a shield two size categories larger (i.e., a Light Shield for a Medium-sized user would do 1d6 damage, while a Heavy Shield would do 1d8).

The shield acts as a +1 weapon.
	Mod

Trans
	8
	Craft Arms & Armor

Bull’s Strength
	—
	+1

	Blinding

	(DMG p218)
	Twice per day, the item can flash. Everyone except the wearer within 20’ must make a Reflex save vs. DC 14 or be Blinded for 1d4 rounds.
	Mod

Evoc
	7
	Craft Arms & Armor

Blindness / Deafness

Searing Light
	—
	+1

	Focused

	(CAdv p127)
	+10 Circumstance bonus on Sense Motive checks that oppose a Feint attempt.

If the wielder is threatened by more than one creature, the Shield’s bonus to AC increases by +1.
	Mod

Abj
	11
	Craft Arms & Armor

Shield
	—
	+1

	Fortification, Light

	(DMG p219)
	25% chance of negating a critical hit or sneak attack.
	Strong

Abj
	13
	Craft Arms & Armor

Limited Wish –or– Miracle
	—
	+1

	Nacreous
	(Storm p129)
	+2 AC vs. Piercing attacks.
	Faint

Abj
	3
	Craft Arms & Armor

Mage Armor
	―
	+1

	Angelic

	(BoED p112)
	Non-Evil Creatures only:

+1 extra Enhancement bonus to AC against attacks by Evil Creatures.

+4 Sacred bonus on saves vs. spells with the [evil] descriptor.
	Mod
Abj
	9
	Craft Arms & Armor

Dispel Evil

Phieran’s Resolve

Creator must be Good
	—
	+2

	Animated

	(DMG p218)
	Upon command, the shield floats around the user, who gains Shield bonus to AC while leaving both hands free. The user still receives the shield’s armor check penalty, Arcane spell failure chance, & any non-proficiency penalties.
	Strong

Trans
	12
	Craft Arms & Armor

Animate Object
	—
	+2

	Arrow Deflection
	(DMG p218)
	Once per round (as a Free Action, though must not be flat-footed), the wielder may make a Reflex save vs. DC 20 to deflect an incoming projectile.
	Faint

Abj
	5
	Craft Arms & Armor

Shield
	—
	+2

	Empyreal
	(BoED p112)
	As a Free Action during his/her round, the holder may reduce the Enhancement bonus to AC of this shield and gain an equal Sacred bonus to all saving throws until the next round.

Evil Creatures only:

The holder is Sickened.
	Mod
Abj

Necro

[good]
	9
	Craft Arms & Armor

Resistance

Shield of Faith

Sicken Evil
	—
	+2

	Sacred

	(BoED p112)
	Decorated with a Deity’s Holy / Unholy Symbol

Follower of the indicated Deity only:

+2 effective level with regards to Turning / Rebuking Checks.
	Mod
Conj
	8
	Craft Arms & Armor

Creator must be able to Turn or Rebuke Undead
	—
	+2

	Spell Resistance 13
	(DMG p219)
	Wearer gains Spell Resistance 13.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+2

	Fortification, Moderate
	(DMG p219)
	75% chance of negating a critical hit or sneak attack.
	Strong

Abj
	13
	Craft Arms & Armor

Limited Wish –or– Miracle
	—
	+3

	Ghost Touch
	(DMG p219)
	The item’s Shield bonus to AC count vs. Incorporeal creatures. Can also be used by Incorporeal creatures (who can still pass through solid object while wearing it).
	Strong

Trans
	15
	Craft Arms & Armor

Etherealness
	—
	+3

	Spell Resistance 15
	(DMG p219)
	Wearer gains Spell Resistance 15.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+3

	Wild
	(DMG p219)
	If the wearer uses the Druid Wild Shape ability, the shield melds into the new body & the wearer retains the Armor & Enhancement bonuses to his/her AC.
	Mod

Trans
	9
	Craft Arms & Armor

Baleful Polymorph
	—
	+3

	Spell Resistance 17
	(DMG p219)
	Wearer gains Spell Resistance 17.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+4

	Fortification, Heavy

	(DMG p219)
	100% chance of negating a critical hit or sneak attack.
	Strong

Abj
	13
	Craft Arms & Armor

Limited Wish –or– Miracle
	—
	+5

	Reflection
	(DMG p219)
	One per day as a Free Action, the shield can reflect a spell back as per Spell Turning.
	Strong

Abj
	14
	Craft Arms & Armor

Spell Turning
	—
	+5

	Spell Resistance 19
	(DMG p219)
	Wearer gains Spell Resistance 19.
	Strong

Abj
	15
	Craft Arms & Armor

Spell Resistance
	—
	+5

Shields

	Shields
	Reference
	Effect
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Darkwood Buckler
	(DMG p221)
	Masterwork Darkwood Buckler

Weighs 2 ½ pounds & has no Armor check penalty.
	—
	—
	—
	102 ½
	—
	205

	Darkwood Shield
	(DMG p221)
	Masterwork Heavy Darkwood Shield

Weighs 5 pounds & has no Armor check penalty.
	—
	—
	—
	128 ½
	—
	257

	Shield with +1
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	500
	40
	1,000

	Mithral Heavy Shield
	(DMG p221)
	Masterwork Heavy Mithral Shield

Weighs 5 pounds, has no Armor check penalty, & has a 5% Arcane spell failure chance.
	—
	—
	—
	510
	—
	1,020

	Caster’s Shield

	(DMG p221)
	+1 Light Wooden Shield with an Arcane spell failure chance of 5%.

A scroll can be scribed on the inside of the shield for ½ normal material costs, up to a 3rd level spell.
	Mod

Abj
	6
	Craft Arms & Armor

Scribe Scroll
	1,653
	120
	3,153

	Shield with +2
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	2,000
	160
	4,000

	Spined Shield

	(DMG p221)
	+1 Heavy Steel Shield with Masterwork Shield Spikes.

On command, fire one of the shield’s spikes, up to 3 times per day. Fired spikes have a +1 Enhancement bonus, a range increment of 120’, & do 1d10 damage (critical 19-20 / x2).

Spines restore themselves at a rate of one per day.
	Mod

Evoc
	6
	Craft Arms & Armor

Magic Missile
	2,740
	223
	5,580

	Fool’s Plate
	(DR324 p75)
	+1 Buckler made from a silver serving platter.

Each round the wearer is in combat, the wearer and the attacker are affected by Daze (DC 10).

Hypnotic Patterns, 1/day. The wearer must also save.
	Faint

Ill
	3
	Craft Arms & Armor

Daze

Hypnotic Pattern
	3,600
	288
	7,200

	Shield with +3
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	4,500
	360
	9,000

	Captain Aerad’s Shield
	(PGF p119)
	+3 Heavy Steel Shield
	Mod

Abj
	9
	Craft Arms & Armor
	4,670
	360
	9,170

	Lion’s Shield

	(DMG p221)
	+2 Heavy Steel Shield

As a Free Action, the shield attacks using the wielder’s base attack bonus & number of attacks independently of the wielder. If it hits, the shield does 2d6 damage. Usable 3 times per day.
	Mod

Conj
	10
	Craft Arms & Armor

Summon Nature’s Ally IV
	4,670
	360
	9,170

	Unicorn’s Shield

	(DR340 p70)
	+2 Heavy Adamantine Shield

When the user ends a Charge action with a Shield Bash, the shield does double damage and the user receives a +2 bonus to AC for 1 round.
	Mod

Trans
	6
	Craft Arms & Armor

Bull’s Strength

Shield of Faith
	4,585
	367
	9,170

	Shield with +4
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	8,000
	640
	16,000

	Winged Shield

	(DMG p221)
	+3 Heavy Wooden Shield

Fly, once per day. If carrying up to 133 pounds, it has a movement of 40’. If carrying up to 266 pounds, it has a movement of 30’.
	Faint

Trans
	5
	Craft Arms & Armor

Fly
	8,628 ½
	690
	17,257

	Star Tortoise Shield

	(DR335 p70)
	+3 Heavy Wooden Shield, made from a tortoise shell

User gains a +1 Natural Armor bonus to AC.

User is immune to decapitation attacks (such as from a Vorpal sword).
	Mod Abj
	9
	Craft Arms & Armor
	9,157
	720
	18,157

	Shield with +5
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	12,500
	1,000
	25,000

	Asura Shield
	(BoED p112)
	+2 Bashing Spiked Heavy Steel Shield

+1d6 Fire damage when bashing

+1d6 Divine damage when bashing Evil creatures
	Mod

Trans
	9
	Craft Arms & Armor

Bull’s Strength

Flamestrike
	13,680
	1,080
	27,180

	Shield of Obstruction

	(DR328 p67)
	+3 Light Wooden Shield with Masterwork Shield Spikes

Transforms into a Wall of Thorns, 1/day. The Wall is 90’ long & 10’ thick, must be in a straight line, and lasts for up to 90 minutes.
	Mod

Trans
	9
	Craft Arms & Armor

Wall of Thorns
	13,903
	1,080
	27,403

	Shield with +6
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	18,000
	1,440
	36,000

	The Spiteful Imp
	(CArc p143)
(DR312 p85)
	+4 Animated Buckler, made from Mithral. Looks like an imp’s smirking face that laughs when it blocks an opponent’s blow.

Spits burning venom, 1/day. Requires a Ranged Touch attack with a maximum range of 30’. Does 1d4+6 Fire damage (no save) and infects the target with poison (1d10 Con / 1d10 Con / DC17).
	Strong

Trans
	12
	Craft Arms & Armor

Animate Objects

Poison

Produce Flame
	23,123
	1,850
	46,245

	Shield with +7
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	24,500
	1,960
	49,000

	Absorbing Shield

	(DMG p221)
	+1 Heavy Steel Shield

Disintegrate what it touches (using a melee touch attack), usable once per 2 days.
	Strong

Trans
	17
	Craft Arms & Armor

Disintegrate
	25,170
	2,000
	50,170

	Shield with +8
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	32,000
	2,560
	64,000

	Shield with +9
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	40,500
	3,240
	81,000

	Shield with +10
	(DMG p216)
	Varies
	
	*
	Craft Arms & Armor

<varies>
	50,000
	4,000
	100,000

Potions

	Potions
	Reference
	Effect
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Potion – 0th lvl spell at 1st lvl caster
	(DMG p286)
	Any spell that targets a creature
	1
	Brew Potion

<desired spell>
	13
	1
	25

	Potion – 1st lvl spell at 1st lvl caster
	(DMG p286)
	Any spell that targets a creature
	1
	Brew Potion

<desired spell>
	25
	2
	50

	Potion – 0th lvl spell at 3rd lvl caster
	(DMG p286)
	Any spell that targets a creature
	3
	Brew Potion

<desired spell>
	38
	3
	75

	Potion – 0th lvl spell at 5th lvl caster
	(DMG p286)
	Any spell that targets a creature
	5
	Brew Potion

<desired spell>
	63
	5
	125

	Potion – 1st lvl spell at 3rd lvl caster
	(DMG p286)
	Any spell that targets a creature
	3
	Brew Potion

<desired spell>
	75
	6
	150

	Potion – 0th lvl spell at 7th lvl caster
	(DMG p286)
	Any spell that targets a creature
	7
	Brew Potion

<desired spell>
	88
	7
	175

	Potion – 1st lvl spell at 5th lvl caster
	(DMG p286)
	Any spell that targets a creature
	5
	Brew Potion

<desired spell>
	125
	10
	250

	Potion - 2nd lvl spell at 3rd lvl caster
	(DMG p286)
	Any spell that targets a creature
	3
	Brew Potion

<desired spell>
	150
	12
	300

	Potion – 1st lvl spell at 7th lvl caster
	(DMG p286)
	Any spell that targets a creature
	7
	Brew Potion

<desired spell>
	175
	14
	350

	Potion - 2nd lvl spell at 5th lvl caster
	(DMG p286)
	Any spell that targets a creature
	5
	Brew Potion

<desired spell>
	250
	20
	500

	Potion - 2nd lvl spell at 7th lvl caster
	(DMG p286)
	Any spell that targets a creature
	7
	Brew Potion

<desired spell>
	350
	140
	700

	Potion – 3rd lvl spell at 5th lvl caster
	(DMG p286)
	Any spell that targets a creature
	5
	Brew Potion

<desired spell>
	375
	30
	750

	Potion – 3rd lvl spell at 7th lvl caster
	(DMG p286)
	Any spell that targets a creature
	7
	Brew Potion

<desired spell>
	525
	42
	1,050

Skull Talismans

	Skull Talisman
	Reference
	Effect
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Skull Talisman – 0th lvl spell at 1st lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	1
	Craft Skull Talisman

Small skull

<desired spell>
	25
	2
	50

	Skull Talisman – 0th lvl spell at 3rd lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	3
	Craft Skull Talisman

Small skull

<desired spell>
	75
	6
	150

	Skull Talisman – 0th lvl spell at 5th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	5
	Craft Skull Talisman

Small skull

<desired spell>
	125
	10
	250

	Skull Talisman – 1st lvl spell at 1st lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	1
	Craft Skull Talisman

Small skull

<desired spell>
	50
	4
	100

	Skull Talisman – 1st lvl spell at 3rd lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	3
	Craft Skull Talisman

Small skull

<desired spell>
	150
	12
	300

	Skull Talisman – 1st lvl spell at 5th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	5
	Craft Skull Talisman

Small skull

<desired spell>
	250
	20
	500

	Skull Talisman – 2nd lvl spell at 3rd lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	3
	Craft Skull Talisman

Small skull

<desired spell>
	300
	24
	600

	Skull Talisman – 2nd lvl spell at 5th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	5
	Craft Skull Talisman

Small skull

<desired spell>
	500
	40
	1,000

	Skull Talisman – 2nd lvl spell at 7th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	7
	Craft Skull Talisman

Small skull

<desired spell>
	700
	56
	1,400

	Skull Talisman – 3rd lvl spell at 5th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	5
	Craft Skull Talisman

Small skull

<desired spell>
	750
	60
	1,500

	Skull Talisman – 3rd lvl spell at 7th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	7
	Craft Skull Talisman

Small skull

<desired spell>
	1,050
	84
	2,100

	Skull Talisman – 3rd lvl spell at 9th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	9
	Craft Skull Talisman

Small skull

<desired spell>
	1,350
	108
	2,700

	Skull Talisman – 4th lvl spell at 7th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	7
	Craft Skull Talisman

Medium skull

<desired spell>
	1,400
	112
	2,800

	Skull Talisman – 4th lvl spell at 9th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	9
	Craft Skull Talisman

Medium skull

<desired spell>
	1,800
	144
	3,600

	Skull Talisman – 4th lvl spell at 11th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	11
	Craft Skull Talisman

Medium skull

<desired spell>
	2,200
	176
	4,400

	Skull Talisman – 5th lvl spell at 9th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	9
	Craft Skull Talisman

Medium skull

<desired spell>
	2,250
	180
	4,500

	Skull Talisman – 5th lvl spell at 11th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	11
	Craft Skull Talisman

Medium skull

<desired spell>
	2,750
	220
	5,500

	Skull Talisman – 5th lvl spell at 13th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	13
	Craft Skull Talisman

Medium skull

<desired spell>
	3,250
	260
	6,500

	Skull Talisman – 6th lvl spell at 11th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	11
	Craft Skull Talisman

Medium skull

<desired spell>
	3,300
	264
	6,600

	Skull Talisman – 6th lvl spell at 13th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	13
	Craft Skull Talisman

Medium skull

<desired spell>
	3,900
	312
	7,800

	Skull Talisman – 6th lvl spell at 15th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	15
	Craft Skull Talisman

Medium skull

<desired spell>
	4,500
	360
	9,000

	Skull Talisman – 7th lvl spell at 13th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	13
	Craft Skull Talisman

Large skull

<desired spell>
	4,550
	364
	9,100

	Skull Talisman – 7th lvl spell at 15th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	15
	Craft Skull Talisman

Large skull

<desired spell>
	5,250
	420
	10,500

	Skull Talisman – 7th lvl spell at 17th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	17
	Craft Skull Talisman

Large skull

<desired spell>
	5,950
	476
	11,900

	Skull Talisman – 8th lvl spell at 15th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	15
	Craft Skull Talisman

Large skull

<desired spell>
	6,000
	480
	12,000

	Skull Talisman – 8th lvl spell at 17th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	17
	Craft Skull Talisman

Large skull

<desired spell>
	6,800
	544
	13,600

	Skull Talisman – 8th lvl spell at 19th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	19
	Craft Skull Talisman

Large skull

<desired spell>
	7,600
	608
	15,200

	Skull Talisman – 9th lvl spell at 17th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	17
	Craft Skull Talisman

Large skull

<desired spell>
	7,650
	612
	15,300

	Skull Talisman – 9th lvl spell at 19th lvl caster
	(Frost p112)
	Any spell that targets one or more creatures
	19
	Craft Skull Talisman

Large skull

<desired spell>
	8,550
	684
	17,100

Wands

	Wands
	Reference
	Effect
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Wand – 0th lvl spell at 1st lvl caster
	(DMG p287)
	Any spell

50 charges
	1
	Craft Wand

<desired spell>
	188
	15
	375

	Eternal Wand – 0th lvl spell at 1st lvl caster
	(Eb p265)
	Any spell

2 uses per day
	1
	Craft Wand

Craft Wondrous Item

<desired spell>
	230
	18
	460

	Wand – 1st lvl spell at 1st lvl caster
	(DMG p287)
	Any spell

50 charges
	1
	Craft Wand

<desired spell>
	375
	30
	750

	Eternal Wand – 1st lvl spell at 1st lvl caster
	(Eb p265)
	Any spell

2 uses per day
	1
	Craft Wand

Craft Wondrous Item

<desired spell>
	410
	33
	820

	Wand – 0th lvl spell at 3rd lvl caster
	(DMG p287)
	Any spell

50 charges
	3
	Craft Wand

<desired spell>
	563
	45
	1,125

	Wand – 0th lvl spell at 5th lvl caster
	(DMG p287)
	Any spell

50 charges
	5
	Craft Wand

<desired spell>
	938
	75
	1,875

	Wand – 1st lvl spell at 3rd lvl caster
	(DMG p287)
	Any spell

50 charges
	3
	Craft Wand

<desired spell>
	1,125
	90
	2,250

	Wand – 0th lvl spell at 7th lvl caster
	(DMG p287)
	Any spell

50 charges
	7
	Craft Wand

<desired spell>
	1,313
	105
	2,625

	Wand – 0th lvl spell at 9th lvl caster
	(DMG p287)
	Any spell

50 charges
	9
	Craft Wand

<desired spell>
	1,688
	135
	3,375

	Wand – 1st lvl spell at 5th lvl caster
	(DMG p287)
	Any spell

50 charges
	5
	Craft Wand

<desired spell>
	1,875
	150
	3,750

	Eternal Wand – 2nd lvl spell at 3rd lvl caster
	(Eb p265)
	Any spell

2 uses per day
	3
	Craft Wand

Craft Wondrous Item

<desired spell>
	2,210
	177
	4,420

	Wand – 2nd lvl spell at 3rd lvl caster
	(DMG p287)
	Any spell

50 charges
	3
	Craft Wand

<desired spell>
	2,250
	180
	4,500

	Wand – 1st lvl spell at 7th lvl caster
	(DMG p287)
	Any spell

50 charges
	7
	Craft Wand

<desired spell>
	2,625
	210
	5,250

	Wand – 1st lvl spell at 9th lvl caster
	(DMG p287)
	Any spell

50 charges
	9
	Craft Wand

<desired spell>
	3,375
	270
	6,750

	Wand – 2nd lvl spell at 5th lvl caster
	(DMG p287)
	Any spell

50 charges
	5
	Craft Wand

<desired spell>
	3,750
	300
	7,500

	Wand – 2nd lvl spell at 7th lvl caster
	(DMG p287)
	Any spell

50 charges
	7
	Craft Wand

<desired spell>
	5,250
	420
	10,500

	Eternal Wand – 3rd lvl spell at 5th lvl caster
	(Eb p265)
	Any spell

2 uses per day
	5
	Craft Wand

Craft Wondrous Item

<desired spell>
	5,450
	436
	10,900

	Wand – 3rd lvl spell at 5th lvl caster
	(DMG p287)
	Any spell

50 charges
	5
	Craft Wand

<desired spell>
	5,625
	450
	11,250

	Wand – 2nd lvl spell at 9th lvl caster
	(DMG p287)
	Any spell

50 charges
	9
	Craft Wand

<desired spell>
	6,750
	540
	13,500

	Wand – 3rd lvl spell at 7th lvl caster
	(DMG p287)
	Any spell

50 charges
	7
	Craft Wand

<desired spell>
	7,875
	630
	15,750

	Wand – 3rd lvl spell at 9th lvl caster
	(DMG p287)
	Any spell

50 charges
	9
	Craft Wand

<desired spell>
	10,125
	810
	20,250

	Wand – 4th lvl spell at 7th lvl caster
	(DMG p287)
	Any spell

50 charges
	7
	Craft Wand

<desired spell>
	10,500
	840
	21,000

	Wand – 4th lvl spell at 9th lvl caster
	(DMG p287)
	Any spell

50 charges
	9
	Craft Wand

<desired spell>
	13,500
	1,080
	27,000

Staves

	Staves
	Requirements
	Effect
Charges
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Staff of Oaken Battle
	(CDiv p105)
	- Shillelagh
1

- Spikes
1
	Mod

Trans
	8
	Craft Staff

Shillelagh

Spikes
	6,750
	540
	13,500

	Staff of Charming
	(DMG p244)
	- Charm Person
1

- Charm Monster
2
	Mod

Ench
	8
	Craft Staff

Charm Person

Charm Monster
	8,250
	660
	16,500

	Staff of Fire

	(DMG p244)
	- Burning Hands
1

- Fireball
1

- Wall of Fire
2
	Mod

Evoc
	8
	Craft Staff

Burning Hands

Fireball

Wall of Fire
	8,875
	710
	17,750

	Staff of Fauna

	(CDiv p104)
	- Barkskin
1

- Magic Fang, Greater
1

- Animal Growth
2
	Mod

Trans
	9
	Craft Staff

Animal Growth

Barkskin

Magic Fang, Greater
	9,703
	776
	19,406

	Staff of Swarming Insects
	(DMG p245)
	- Summon Swarm
1

- Insect Plague
3
	Mod

Conj
	9
	Craft Staff

Insect Plague

Summon Swarm
	12,375
	990
	24,750

	Staff of Healing

	(DMG p244)
	- Lesser Restoration
1

- Cure Serious Wounds
1

- Remove Blindness / Deafness
2

- Remove Disease
3
	Mod

Conj
	8
	Craft Staff

Cure Serious Wounds

Lesser Restoration

Remove Blindness / Deafness

Remove Disease
	13,875
	1,110
	27,750

	Staff of Pain

	(CDiv p105)
	- Inflict Serious Wounds
1

- Wrack
1

- Eyebite
2
	Mod

Necro
	11
	Craft Staff

Eyebite

Inflict Serious Wounds

Wrack
	13,922
	1,114
	27,844

	Staff of The Beatific, Lesser

	(CDiv p104)
	- Chaos Hammer
1

- Holy Smite
1

- Dispel Evil
2

- Dispel Law
2
	Mod

Abj
	9
	Craft Staff

Chaos Hammer

Dispel Evil

Dispel Law

Holy Smite
	14,133
	1,884
	28,266

	Staff of The Diabolic, Lesser

	(CDiv p104)
	- Order’s Wrath
1

- Unholy Blight
1

- Dispel Chaos
2

- Dispel Good
2
	Mod

Abj
	9
	Craft Staff

Dispel Good

Dispel Evil

Order’s Wrath

Unholy Blight
	1,4133
	1,884
	28,266

	Staff of The Saintly, Lesser

	(CDiv p105)
	- Holy Smite
1

- Order’s Wrath
1

- Dispel Chaos
2

- Dispel Evil
2
	Mod

Abj
	9
	Craft Staff

Dispel Chaos

Dispel Evil

Holy Smite

Order’s Wrath
	1,4133
	1,884
	28,266

	Staff of The Wanton, Lesser

	(CDiv p106)
	- Chaos Hammer
1

- Unholy Blight
1

- Dispel Good
2

- Dispel Law
2
	Mod

Abj
	9
	Craft Staff

Chaos Hammer

Dispel Good

Dispel Law

Unholy Blight
	1,4133
	1,884
	28,266

	Staff of Size Alteration

	(DMG p245)
	- Enlarge Person
1

- Reduce Person
1

- Shrink Item
1

- Mass Enlarge Person
2

- Mass Reduce Person
2
	Faint

Trans
	8
	Craft Staff

Enlarge Person

Mass Enlarge Person

Mass Reduce Person

Reduce Person

Shrink Item
	14,500
	1,160
	29,000

	Staff of Night

	(CArc p146)
	Wielder is immune to Confusing Gaze of an Umber Hulk.

- Darkvision
1

- Low-Light Vision
1

- Darkness (can Counter or Dispel any [light] spell])
2

- Summon Monster VI (one Fiendish Umber Hulk)
2

The Fiendish Umber Hulk can only be summoned once per week. If it is slain, the staff crumbles to dust.
	Mod

varied
	11
	Craft Staff

Darkness

Darkvision

Dispel Magic

Low-Light Vision

Summon Monster VI
	15,000
	1,200
	30,000

	Staff of True Belief
	(CDiv p106)
	- Castigate
1

- Righteous Wrath of the Faithful
2
	Strong

Ench
	13
	Craft Staff

Castigate

Righteous Wrath of the Faithful
	15,844
	1,268
	31,688

	Staff of Vaporous Menace

	(CDiv p106)
	- Miasma
1

- Murderous Mist
1

- Acid Fog
2
	Mod

Conj
	11
	Craft Staff

Acid Fog

Miasma

Murderous Mist
	15,844
	1,268
	31,688

	Spider Staff

	(Und p72)
	- Spider Climb
1

- Summon Swarm
1

- Spiderskin
1
	Mod

Conj

Trans
	8
	Craft Staff

Spider Climb

Summon Swarm

Spiderskin
	16,500
	1,320
	33,000

	Staff of Eyes

	(CArc p146)
	- Arcane Eye
1

- Remove Blindness / Deafness
1

- See Invisibility
1
	Mod

Div
	8
	Craft Staff

Arcane Eye

Remove Blindness / Deafness

See Invisibility
	17,350
	1,388
	34,700

	Staff of Entrapment

	(CArc p146)
	- Dimensional Anchor
1

- Otiluke’s Resilient Sphere
1
	Mod

Abj
	8
	Craft Staff

Dimensional Anchor

Otiluke’s Resilient Sphere
	18,375
	1,470
	36,750

	Staff of Winds

	(CDiv p106)
	- Blinding Winds
1

- Control Winds
1

- Summon Nature’s Ally V (Large Air Elemental only)
1
	Mod

Conj
	9
	Craft Staff

Blinding Winds

Control Winds

Summon Nature’s Ally V
	18,985
	1,519
	37,969

	Staff of Building

	(CDiv p104)
	- Major Creation
1

- Wall of Stone
1

- Animate Objects
2
	Mod

Conj
	11
	Craft Staff

Animate Objects

Major Creation

Wall of Stone
	19,078
	2544
	38,156

	Staff of Skulls

	(CArc p147)
	- Animate Dead
1

- Cure Light Wounds
1

- Inflict Light Wounds
1

- Mass Inflict Light Wounds
2
	Mod

Necro
	9
	Craft Staff

Animate Dead

Cure Light Wounds

Inflict Light Wounds

Mass Inflict Light Wounds
	19,600
	1,568
	39,200

	Staff of Opening

	(CArc p147)
	- Knock
1

- Open / Close
1

- Passwall
1

- Shatter
1
	Mod

Trans
	9
	Craft Staff

Knock

Open / Close

Passwall

Shatter
	21,100
	1,688
	42,200

	Staff of Vision

	(CArc p147)
	- See Invisibility
1

- Darkvision
1

- Remove Blindness / Deafness
1

- True Seeing
2

After each use of this staff, the wielder takes 1 point of Intelligence damage (WillNeg, DC12).
	Strong

Div
	12
	Craft Staff

Darkvision

See Invisibility

Remove Blindness / Deafness

True Seeing
	21,400
	1,712
	42,800

	Staff of Planar Defense

	(CDiv p105)
	- Dimensional Anchor
1

- Dismissal
1

- Subvert Planar Essence
1

- Banishment
2
	Mod

Abj
	11
	Craft Staff

Banishment

Dimensional Anchor

Dismissal

Subvert Planar Essence
	22,172
	1,774
	44,344

	Staff of Earthen Might

	(DR314 p30)
	- Soften Earth and Stone
1

- Stone Shape
1

- Tremor
2

- Transmute Mud to Rock
2

- Transmute Rock to Mud
2
	Mod Trans
	10
	Craft Staff

Soften Earth and Stone

Stone Shape

Tremor

Transmute Mud to Rock

Transmute Rock to Mud
	23,203
	1,856
	46,406

	Staff of Illumination

	(DMG p244)
	- Dancing Lights
1

- Flare
1

- Daylight
2

- Sunburst
3
	Strong

Evoc
	15
	Craft Staff

Dancing Lights

Daylight

Flare

Sunburst
	24,125
	1,930
	48,250

	Staff of Homeland
	(CDiv p105)
	- Commune with Nature
1

- Find the Path
1

- Forestfold
1
	Mod

Div
	11
	Craft Staff

Commune with Nature

Find the Path

Forestfold
	24,235
	1,939
	48,469

	Staff of Shadow, Lesser
	(Und p72)
	- Shadow Conjuration
1

- Shadow Evocation
2

- Shadow Walk
3
	Mod

Ill
	11
	Craft Staff

Shadow Conjuration

Shadow Evocation

Shadow Walk
	24,250
	1,940
	48,500

	Staff of the Underdark
	(Und p72)
	- Amorphous Form
1

- Passwall
2

- Find the Path
3
	Mod

Div

Trans
	11
	Craft Staff

Amorphous Form

Passwall

Find the Path
	24,250
	1,940
	48,500

	Staff of the Nomads
	(Sand p132)
	- Cloak of Shade
 1

- Locate Water
 1

- Hydrate
 1

- Find the Path
 2
	Strong

Div
	12
	Craft Staff

Find the Path

Cloak of Shade

Hydrate

Locate Water
	24,750
	1,980
	49,500

	Staff of Nightmares
	(DR336 p72)
	- Scare
1

- Fear
2

- Nightmare
2

- Phantasmal Killer
2

- Symbol of Fear
3

- Weird
4
	Strong

Ill

Necro
	17
	Craft Staff

Fear

Nightmare

Phantasmal Killer

Scare

Symbol of Fear

Weird
	25,500
	2,040
	51,000

	Staff of The Gaol
	(CDiv p105)
	- Blade Barrier
1

- Dimensional Anchor
1

- Hold Monster
1
	Mod

Evoc
	11
	Craft Staff

Blade Barrier

Dimensional Anchor

Hold Monster
	25,782
	2,063
	51,563

	Staff of Frost

	(DMG p244)
	- Ice Storm
1

- Wall of Ice
1

- Cone of Cold
1
	Mod

Evoc
	10
	Craft Staff

Cone of Cold

Ice Storm

Wall of Ice
	28,125
	2,250
	56,250

	Staff of Ethereal Action

	(CArc p146)
	+1 Ghost-Touch Quarterstaff

- Blink
1

- Ethereal Jaunt
1
	Mod

Trans
	9
	Craft Staff

Craft Arms & Armor

Blink

Ethereal Jaunt

Plane Shift
	28,650
	2,292
	57,300

	Staff of Winter
	(Frost p112)
	- Boreal Wind
 1

- Obscuring Snow
 1

- Winter’s Embrace
 1

- Whiteout
 2
	Strong

Conj
	13
	Craft Staff

Boreal Wind

Obscuring Snow

Whiteout

Winter’s Embrace
	29,000
	2,320
	58,000

	Staff of Defense

	(DMG p244)
	- Shield
1

- Shield of Faith
1

- Shield Other
1

- Shield of Law
3
	Strong

Abj
	15
	Craft Staff

Shield

Shield of Faith

Shield of Law

Shield Other

Creator must be Lawful
	29,125
	2,330
	58,250

	Staff of Abjuration

	(DMG p243)
	- Shield
1

- Resist Elements
1

- Dispel Magic
1

- Lesser Globe of Invulnerability
2

- Dismissal
2

- Repulsion
3
	Strong

Abj
	13
	Craft Staff

Dismissal

Dispel Magic

Lesser Globe of Invulnerability

Repulsion

Resist Elements

Shield
	32,500
	2,600
	65,000

	Staff of Conjuration

	(DMG p244)
	- Unseen Servant
1

- Summon Swarm
1

- Stinking Cloud
1

- Minor Creation
2

- Cloudkill
2

- Summon Monster VI
3
	Strong

Conj
	13
	Craft Staff

Cloudkill

Minor Creation

Stinking Cloud

Summon Monster VI

Summon Swarm

Unseen Servant
	32,500
	2,600
	65,000

	Staff of Enchantment

	(DMG p244)
	- Sleep
1

- Tasha’s Hideous Laughter
1

- Suggestion
1

- Crushing Despair
2

- Mind Fog
2

- Mass Suggestion
3
	Strong

Evoc
	13
	Craft Staff

Crushing Despair

Mind Fog

Mass Suggestion

Sleep

Suggestion

Tasha’s Hideous Laughter
	32,500
	2,600
	65,000

	Staff of Evocation

	(DMG p244)
	- Magic Missile
1

- Shatter
1

- Fireball
1

- Ice Storm
2

- Wall of Force
2

- Chain Lightning
3
	Strong

Evoc
	13
	Craft Staff

Chain Lightning

Fireball

Ice Storm

Magic Missile

Shatter

Wall of Force
	32,500
	2,600
	65,000

	Staff of Illusion

	(DMG p244)
	- Disguise Self
1

- Mirror Image
1

- Major Image
1

- Rainbow Pattern
1

- Persistent Image
2

- Mislead
3
	Strong

Ill
	13
	Craft Staff

Disguise Self

Major Image

Mirror Image

Mislead

Persistent Image

Rainbow Pattern
	32,500
	2,600
	65,000

	Staff of Necromancy

	
	- Cause Fear
1

- Ghoul Touch
1

- Halt Undead
1

- Enervation
1

- Waves of Fatigue
2

- Circle of Death
3
	Strong

Necro
	13
	Craft Staff

Cause Fear

Circle of Death

Enervation

Ghoul Touch

Halt Undead

Waves of Fatigue
	32,500
	2,600
	65,000

	Staff of Transmutation

	(DMG p245)
	- Expeditious Retreat
1

- Alter Self
1

- Blink
1

- Polymorph
2

- Baleful Polymorph
2

- Disintegrate
3
	Strong

Trans
	13
	Craft Staff

Alter Self

Baleful Polymorph

Blink

Disintegrate

Expeditious Retreat

Polymorph
	32,500
	2,600
	65,000

	Staff of the Waves
	(Storm p131)
	- Create Water
1

- Wind Wall
1

- Control Water
2

- Control Winds
2

- Control Currents
2
	Strong

Conj

Evoc

Trans
	11
	Craft Staff

Control Currents

Control Water

Control Winds

Create Water

Wind Wall
	32,500
	2,600
	65,000

	Staff of Hunting Spirits
	(CDiv p105)
(CDivErrata)+
	- Phantom Wolf
1

- Phantom Bear
1
	Strong

Conj
	11
	Craft Staff

Phantom Bear

Phantom Wolf
	33,469
	2,678
	66,938

	Staff of Transportation

	(CArc p147)
	- Blink
1

- Dimension Door
1

- Teleport
2
	Mod

Trans
	9
	Craft Staff

Blink

Dimension Door

Teleport
	33,750
	2,700
	67,500

	Staff of Stone

	(Und p72)
	- Stone Shape
1

- Stone Metamorphosis
1

- Wall of Stone
2

- Stone Shape, Greater
2

- Stone Metamorphosis, Greater
3
	Strong

Conj

Trans
	13
	Craft Staff

Stone Shape

Stone Shape, Greater

Stone Metamorphosis

Stone Metamorphosis, Greater

Wall of Stone
	35,625
	2,850
	71,250

	Staff of Divination

	(DMG p244)
	- Detect Secret Doors
1

- Locate Object
1

- Tongues
1

- Locate Creature
2

- Prying Eyes
2

- True Seeing
3
	Strong

Div
	13
	Craft Staff

Detect Secret Doors

Locate Creature

Locate Object

Prying Eyes

Tongues

True Seeing
	36,750
	2,940
	73,500

	Staff of Rapture

	(BoED 115)
	+1 Quarterstaff, only deals nonlethal damage. Against Evil creatures, it has a Threat range of 17-20.

Cleric only:

Glows as bright as a torch.

- Divination
1

- Elation
1

- Vision of Heaven
1

- Atonement
2

- Sword of Conscience
2
	Strong

various
	12
	Craft Staff

Atonement

Divination

Elation

Sword of Conscience

Vision of Heaven
	37,050
	2,940
	73,800

	Staff of The Beatific, Greater

	(CDiv p104)
	- Holy Word
1

- Word of Chaos
1

- Cloak of Chaos
2

- Holy Aura
2
	Strong

Abj
	15
	Craft Staff

Cloak of Chaos

Holy Aura

Holy Word

Word of Chaos
	39,375
	5,250
	78,750

	Staff of The Diabolic, Greater

	(CDiv p104)
	- Blasphemy
1

- Dictum
1

- Shield of Law
2

- Unholy Aura
2
	Strong

Abj
	15
	Craft Staff

Blasphemy

Dictum

Shield of Law

Unholy Aura
	39,375
	5,250
	78,750

	Staff of The Saintly, Greater

	(CDiv p105)
	- Dictum
1

- Holy Word
1

- Holy Aura
2

- Shield of Law
2
	Strong

Abj
	15
	Craft Staff

Dictum

Holy Aura

Holy Word

Shield of Law
	39,375
	5,250
	78,750

	Staff of The Wanton, Greater

	(CDiv p106)
	- Blasphemy
1

- Word of Chaos
1

- Cloak of Chaos
2

- Unholy Aura
2
	Strong

Abj
	15
	Craft Staff

Blasphemy

Cloak of Chaos

Unholy Aura

Word of Chaos
	39,375
	5,250
	78,750

	Staff of the Sands
	(Sand p132)
	- Blast of Sand
 1

- Haboob
 1

- Flaywind Burst
 2

- Sandstorm
 2
	Strong

Conj
	12
	Craft Staff

Blast of Sand

Flaywind Burst

Haboob

Sandstorm
	39,945
	3,196
	79,890

	Staff of Soul-Ward

	(CDiv p106)
	- Death Ward
1

- Restoration
1

- Restoration, Greater
3
	Strong

Conj
	13
	Craft Staff

Death Ward

Restoration

Restoration, Greater
	41,209
	3,297
	82,417

	Staff of the Pharaoh
	(Sand p132)
	- Cause Fear
 1

- Summon Monster IV (celestial or fiendish snake only)
 1

- Lightning Bolt
 1

- Control Weather
 2
	Strong

Trans
	13
	Craft Staff

Cause Fear

Control Weather

Lightning Bolt

Summon Monster IV
	41,451
	3,317
	82,901

	Thunderstaff

	(PGF p122)
	6’ duskwood staff capped with a mithral blue dragon head on one end & a mithral spike on the other (may be used as a Spear).

- Shocking Grasp
1

- Gedlee’s Electric Loop
1

- Lightning Bolt
1

- Thunderlance
2

- Ball Lightning
2

- Chain Lightning
2

- Great Thunderclap
3

- Lightning Ring
3

- Shapechange (blue dragon only)
3
	Strong

Evoc
	17
	Craft Staff

Ball Lightning

Chain Lightning

Gedlee’s Electric Loop

Great Thunderclap

Lightning Bolt

Lightning Ring

Shapechange

Shocking Grasp

Thunderlance
	41,921
	3,354
	83,841

	Staff of Earth and Stone

	(DMG p244)
	- Passwall
1

- Move Earth
1
	Mod

Trans
	11
	Craft Staff

Move Earth

Passwall
	42,750
	3,600
	85,500

	Staff of the Jetstream

	(CDiv p105)
	- Whirlwind
1

- Wind Walk
1

- Whirlwind, Greater
2
	Strong

Conj
	17
	Craft Staff

Whirlwind

Whirlwind, Greater

Wind Walk
	44,625
	3,570
	89,250

	Staff of Withering Thirst
	(Sand p132)
	- Dessicate
1

- Wither
2

- Dispel Water
2

- Mass Dessicate
2

- Horrid Wilting
3
	Strong

Necro

Abj
	15
	Craft Staff

Dessicate

Dispel Water

Horrid Wilting

Mass Dessicate

Wither
	45,940
	3,676
	91,880

	Staff of Fiendish Darkness

	(CArc p146)
	- Darkness
1

- Animate Dead
2

- Dispel Magic
2

- Summon Monster IX (Nightmare only)
2

Character of Good alignment only:

Gain one Persistent Negative Level.
	Strong

varied
	17
	Craft Staff

Animate Dead

Darkness

Dispel Magic

Summon Monster IX

Creator must be Evil
	49,100
	3,928
	98,200

	Staff of the Watery Grave

	(Und p73)
	- Dehydrate
1

- Rushing Waters
1

- Drown
2

- Contagious Fog
2
	Strong

Conj

Necro
	13
	Craft Staff

Contagious Fog

Dehydrate

Drown

Rushing Waters
	50,000
	4,000
	100,000

	Staff of Woodlands

	(DMG p245)
	+2 Quarterstaff

Pass without Trace, at will

- Charm Animal
1

- Speak with Animals
1

- Barkskin
2

- Wall of Thorns
3

- Summon Nature’s Ally VI
3

- Animate Plants
4
	Mod

varied
	13
	Craft Staff

Craft Arms & Armor

Animate Plants

Barkskin

Charm Animal

Pass without Trace

Speak with Animals

Summon Nature’s Ally VI

Wall of Thorns
	50,625
	4,050
	101,250

	Egg-Sucker Staff

	(DR335 p69)
	Wooden staff decorated with egg shells, which are absorbed as charges are used. Made by Lizardfolk.

- Reincarnate
1

- Animate Plants
2

- Awaken
3

- Shambler
3
	Strong

Conj
	17
	Craft Staff

Animate Plants

Awaken

Reincarnate

Shambler
	76,921
	14,657
	103,922

	Staff of Shadow, Greater

	(Und p72)
	- Shadow Walk
1

- Shadow Conjuration, Greater
2

- Shadow Evocation, Greater
2

- Shadow Image
3
	Strong

Ill
	13
	Craft Staff

Shadow Conjuration, Greater

Shadow Evocation, Greater

Shadow Image

Shadow Walk
	56,500
	4,520
	113,000

	Staff of Storms

	(CDiv p106)
	- Control Weather
1

- Storm of Elemental Fury
1

- Storm Tower
1

- Stormrage
1
	Strong

Trans
	15
	Craft Staff

Control Weather

Storm of Elemental Fury

Storm Tower

Stormrage
	59,063
	4,725
	118,125

	Staff of Portals

	(Und p72)
	- Analyze Portal
1

- Portal View
1

- Dimension Door
2

- Portal Barricade
2

- Portal-to-Portal Redirect
2

- Etherealness
3

- Portal Reformat
3
	Strong

varied
	15
	Craft Staff

Analyze Portal

Dimension Door

Etherealness

Portal Barricade

Portal Reformat

Portal View

Portal-to-Portal Redirect
	60,000
	4,800
	120,000

	Briar Staff

	(DR326 p76)
	If buried, the staff regains 1 charge for every 7 contiguous days it spends underground.

- Entangle
1

- Spike Growth
1

- Wall of Thorns
3
	Strong

Trans
	12
	Craft Staff

Entangle

Spike Growth

Wall of Thorns
	69,750
	5,580
	139,500

	Staff of Life

	(DMG p244)
	- Heal
1

- Raise Dead
5
	Mod

Conj
	11
	Craft Staff

Heal

Raise Dead
	77,875
	6,230
	155,750

	Staff of Passage

	(DMG p245)
	- Dimension Door
1

- Passwall
1

- Phase Door
2

- Greater Teleport
2

- Astral Projection
2
	Strong

varied
	17
	Craft Staff

Astral Projection

Dimension Door

Greater Teleport

Passwall

Phase Door
	85,250
	6,820
	170,500

	Sunstaff

	(BoED p115)
	+3 Brilliant-Energy Quarterstaff

- Bless
1

- Searing Light
1

- Shield Other
1

- Crown of Flame
2
	Strong

various
	16
	Craft Staff

Continual Flame

Crown of Flame

Gaseous Form

Bless

Magic Circle against Evil

Prayer

Searing Light

Shield Other

Creator must be Good
	86,800
	6,920
	173,300

	Staff of Power

	(DMG p245)
	+2 Quarterstaff

Double damage for 1 round (x3 on a critical) — 1 charge

+2 Luck bonus to AC & saving throws

Can be broken for a Retributive Strike

- Magic Missile
1

- Ray of Enfeeblement (Heightened to 5th)
1

- Continual Flame
1

- Levitate
1

- Lightning Bolt (Heightened to 5th)
1

- Fireball (Heightened to 5th)
1

- Cone of Cold
2

- Hold Monster
2

- Wall of Force (10’ radius hemisphere)
2

- Globe of Invulnerability
2
	Strong

varied
	15
	Craft Staff

Craft Arms & Armor

Heighten Spell

Cone of Cold

Continual Flame

Fireball

Globe of Invulnerability

Hold Monster

Levitate

Lightning Bolt

Magic Missile

Ray of Enfeeblement

Wall of Force

	105,500
	8,440
	211,000

	Staff of Mastery

	(CArc p146)
	+4 Axiomatic Clouting Quarterstaff of Adamantine. The second end is a +1 Quarterstaff of Adamantine.

- Hold Person
1

- Dimensional Anchor
1

- Repulsion
2

- Dominate Monster
3
	Strong

Ench
	17
	Craft Staff

Dimensional Anchor

Dominate Monster

Hold Person

Order’s Wrath

Repulsion

Creator must be Lawful
	111,500
	8,920
	223,000

Rods

Those rods whose abilities are purely combat related, such as the Rod of Lordly Might, are indexed on the Weapon List.

	Rods
	Reference
	Effect
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in gp

	Rod of Cooperation Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Cooperative Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Cooperative Spell
	1350
	108
	2,700

	Rod of Substitution of Acid Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Energy Substitution – Acid to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Acid
	1350
	108
	2,700

	Rod of Substitution of Cold Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Energy Substitution – Cold to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Cold
	1350
	108
	2,700

	Rod of Substitution of Electricity Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Energy Substitution – Electricity to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Electricity
	1350
	108
	2,700

	Rod of Substitution of Fire Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Energy Substitution – Fire to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Fire
	1350
	108
	2,700

	Rod of Enlarge Metamagic, Lesser
	(DMG p236)
	Apply the Metamagic Enlarge Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Enlarge Spell
	1,500
	120
	3,000

	Rod of Extend Metamagic, Lesser
	(DMG p236)
	Apply the Metamagic Extend Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Extend Spell
	1,500
	120
	3,000

	Rod of Silent Metamagic, Lesser
	(DMG p236)
	Apply the Metamagic Silent Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Silent Spell
	1,500
	120
	3,000

	Immovable Rod
	(DMG p235)
	By pressing a button on one end of this rod (a Move Action), it becomes immobile, even in thin air. It can support 8,000 pound before it will dislodged.
	Mod

Trans
	10
	Craft Rod

Levitate
	2,500
	200
	5,000

	Rod of Sculpting Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Sculpt Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Sculpt Spell
	2,700
	216
	5,400

	Rod of Dragon’s Blood, Lesser
	(DR332 p72)
	Dragon bone formed into a staff & stained red

Sorcerer, Half-Dragon, or Dragon (but no a True Dragon) only:

Recast any spell up to 2nd level cast the previous round, usable 1/day.

True Dragon only:

Recast any spell-like ability use the previous round, usable 1/day.
	Strong

Trans
	17
	Craft Rod

Creator must be able to cast spells without preparation
	4,000
	320
	8,000

	Rod of Empower Metamagic, Lesser
	(DMG p236)
	Apply the Metamagic Empower Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Empower Spell
	4,500
	360
	9,000

	Rod of Cooperation Metamagic
	(CArc p146)
	Apply the Metamagic Cooperative Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Cooperative Spell
	5,250
	420
	10,500

	Rod of Metal & Mineral Detection
	(DMG p236)
	Usable as a Full Round Action.

The rod points at the largest mass of metal within 30’. The user may concentrate on a specific type of metal or gem, in which case the rod will point at the largest mass of that material within 30’.
	Mod

Div
	9
	Craft Rod

Locate Object
	5,250
	420
	10,500

	Rod of Substitution of Acid Metamagic
	(CArc p146)
	Apply the Metamagic Energy Substitution – Acid to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Acid
	5,250
	420
	10,500

	Rod of Substitution of Cold Metamagic
	(CArc p146)
	Apply the Metamagic Energy Substitution – Cold to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Cold
	5,250
	420
	10,500

	Rod of Substitution of Electricity Metamagic
	(CArc p146)
	Apply the Metamagic Energy Substitution – Electricity to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Electricity
	5,250
	420
	10,500

	Rod of Substitution of Fire Metamagic
	(CArc p146)
	Apply the Metamagic Energy Substitution – Fire to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Fire
	5,250
	420
	10,500

	Rod of Cancellation
	(DMG p234)
	It the magic item touched by this rod fails its saving throw vs. DC 23, its looses its magic forever (only can be restored with a Wish or a Miracle).

Single use.
	Strong

Abj
	17
	Craft Rod
Mordenkainen’s Disjunction
	5,500
	440
	11,000

	Rod of Enlarge Metamagic
	(DMG p236)
	Apply the Metamagic Enlarge Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Enlarge Spell
	5,500
	440
	11,000

	Rod of Extend Metamagic
	(DMG p236)
	Apply the Metamagic Extend Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Extend Spell
	5,500
	440
	11,000

	Rod of Silent Metamagic
	(DMG p236)
	Apply the Metamagic Silent Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Silent Spell
	5,500
	440
	11,000

	Rod of Wonder
	(DMG p237)
	As a Standard Action, this rod creates a random magical effect, which include Fireball, Slow, a cloud of butterflies, rain begins to fall, etc.
	Mod

Ench
	10
	Craft Rod

Confusion

Creator must be Chaotic
	6,000
	480
	12,000

	Dowsing Rod
	(Und p72)
	Points to the nearest source of potable water within 520’.
	Faint

Div
	3
	Craft Rod

Locate Object
	6,000
	480
	12,000

	Rod of Maximize Metamagic, Lesser
	(DMG p236)
	Apply the Metamagic Maximize Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Maximize Spell
	7,000
	560
	14,000

	Rod of Flame Extinguishing
	(DMG p235)
	Extinguishing a flame requires a touch attack.

Countering a spell requires a readied action & being within the area of effect.

Continuous effects are extinguished for 6 rounds.

The rod has 10 charges each day.

0 Charge – non-magical fires up to Large-size.

1 Charge – non-magical fires Huge-size or greater, magical fires up to Medium-size (Burning Hands, flaming weapon, etc.).

2 Charges – magical fires Large-size or greater (Fireball, Wall of Fire, etc.).

3 Charges – as a Touch attack, a Fire creature takes 6d6 damage.
	Strong

Trans
	12
	Craft Rod

Pyrotechnics
	7,500
	600
	15,000

	Rod of the Legendary Mariner
	(Storm p131)
	Brass and polished driftwood rod

+5 TBD bonus on Profession (sailor) checks.

Purify Food and Drink, 3/day

Create Water, 3/day

Detect Ship, 1/day.
	Mod

Varies
	5
	Craft Rod

Purify Food & Drink

Create Water

Detect Ship
Creator must have 8+ ranks Profession (sailor)
	10,000
	800
	20,000

	Rod of Piercing Cold, Lesser
	(Frost p111)
	Rod of ice with needle-sharp point

Used as+2 Frost Dagger
Apply the Metamagic Piercing Cold to a 0th – 3rd lvl spell, 3/day
	Strong

(no school)
	17
	Craft Rod

Piercing Cold
	10,500
	840
	21,430

	Rod of Sculpting Metamagic
	(CArc p146)
	Apply the Metamagic Sculpt Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Sculpt Spell
	10,800
	864
	21,600

	Rod of Enemy Detection
	(DMG p235)
	When activated as a Standard Action, rod will point at the nearest creature hostile to user within 60’, even if it is invisible, ethereal, hidden, disguised, etc.

If the user spends a Full Round Action with the rod, it will point to the exact location of the nearest enemy & the number within range.

The rod can be used 3/day, with each use lasting for 10 minutes.
	Mod

Div
	10
	Craft Rod

Discern Lies

True Seeing
	11,750
	940
	23,500

	Rod of Cooperation Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Cooperative Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Cooperative Spell
	12,150
	972
	24,300

	Rod of Substitution of Acid Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Energy Substitution – Acid to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Acid
	12,150
	972
	24,300

	Rod of Substitution of Cold Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Energy Substitution – Cold to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Cold
	12,150
	972
	24,300

	Rod of Substitution of Electricity Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Energy Substitution – Electricity to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Electricity
	12,150
	972
	24,300

	Rod of Substitution of Fire Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Energy Substitution – Fire to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Energy Substitution – Fire
	12,150
	972
	24,300

	Rod of Enlarge Metamagic, Greater
	(DMG p236)
	Apply the Metamagic Enlarge Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Enlarge Spell
	12,250
	980
	24,500

	Rod of Extend Metamagic, Greater
	(DMG p236)
	Apply the Metamagic Extend Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Extend Spell
	12,250
	980
	24,500

	Rod of Silent Metamagic, Greater
	(DMG p236)
	Apply the Metamagic Silent Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Silent Spell
	12,250
	980
	24,500

	Rod of Spheres
	(PGF p122)
	The wielder can create a floating, transparent 3’ wide sphere-shaped bubble that lasts up to 8 hours. The bubble glows as bright as a candle. A bubble can hold up to 140 pounds of creatures or items. Anything within a bubble is protected from rain, winds, snow, etc. The rod’s wielder can cause a bubble to move at a speed of 20’. If a bubble falls more than 10’, if slows as if effected by Feather Fall. A non-helpless creature can rupture a bubble easily. Each bubble costs 1 charge. The rod is created with 50 charges.
	Mod

Evoc

[force]
	9
	Craft Rod

Feather Fall

Tenser’s Floating Disk
	12,500
	1,000
	25,000

	Rod of Splendor
	(DMG p236)
	+4 Enhancement bonus to Charisma, when held.
Create noble garb, 1/day which lasts for 12 hours. The clothes, furs, & jewelry are worth up to 10,000 gp, but if they leave the wielder’s possession (including giving them away), they vanish.

Create pavilion tent, once per week that lasts for 1 day. The silk tent is 60’ across & contains food & furnishing for 100 guests.
	Strong

Conj

Trans
	12
	Craft Rod

Eagle’s Splendor

Fabricate

Major Creation
	12,500
	1,000
	25,000

	Rod of Fury +1
	(CArc p145)
	+1 Deflection bonus to AC, when held.

Once per day, an Arcane Caster may apply Feat: Empower Spell to a spell of up to 6th level as a Free Action.
	Strong

Abj
	17
	Craft Rod

Empower Spell

Spell Focus

Protection from Chaos or Protection from Evil or Protection from Good or Protection from Law
	13,400
	1,072
	26,800

	Rod of Chaining Metamagic, Lesser
	(CArc p146)
	Apply the Metamagic Chain Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Chain Spell
	13,600
	1,088
	27,200

	Warlock’s Scepter
	(CArc p145)
	+2 Light-Mace.

+2 Profane bonus on Ranged Touch Attacks that are augmented by it (i.e., a Warlock’s Eldritch Blast).

Can be used to augment a Warlock’s Eldritch Blast class ability.

Charges
Extra Dmg
Charges
Extra Dmg

1
+1d6
3
+3d6

2
+2d6
5
+4d6

Up to 5 charges can be used in any 24 hour period.

Has 50 charges when created.
	Mod

Necro
	10
	Craft Rod

Bestow Curse
	14,000
	1,120
	28,000

	Rod of Piercing Cold
	(Frost p111)
	Rod of ice with needle-sharp point

Used as+2 Frost Dagger
Apply the Metamagic Piercing Cold to a 0th – 6th lvl spell, 3/day
	Strong

(no school)
	17
	Craft Rod

Piercing Cold
	14,500
	1,160
	29,300

	Rod of Empower Metamagic
	(DMG p236)
	Apply the Metamagic Empower Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Empower Spell
	16,250
	1,300
	32,500

	Rod of Quicken Metamagic, Lesser
	(DMG p236)
	Apply the Metamagic Quicken Spell to a 0th – 3rd lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Quicken Spell
	17,500
	1,400
	35,000

	Rod of the Wild
	(DR326 p77)
	+2 Club

Once per day, the wielder may choose one of the following abilities. The effect lasts as long as the wielder holds onto the Rod.

Bear – +3 Natural Armor bonus & +4 Enhancement bonus to Strength.

Hawk – +2 Competence bonus on Search and Spot checks & Feather Fall at will.

Mouse – +4 Competence bonus on Hide checks & Reduce Person (self only), at will.

Salmon – +4 Competence bonus on Swim check & Water Breathing, 1/day.
	Mod

Trans
	9
	Craft Rod

Bull’s Strength

Feather Fall

Reduce Person

Water Breathing
	17,573
	1,406
	35,145

	Portal Finder
	(Und p72)
	Points to the nearest Portal within 60’ (if any) and indicates whether the Portal can be activated.
	Mod

Div
	9
	Craft Rod

Analyze Portal

Locate Object
	18,000
	1,440
	36,000

	Rod of Negation
	(DMG p236)
	Generates a ray which can temporarily neutralize magic items, up to 3 times per day.

A magic item strut by this rod’s ray is effected by Greater Dispel Magic at 15th level. To negate instantaneous effects, the user must have a Readied Action.
	Strong

varied
	15
	Craft Rod

Dispel Magic

Limited Wish –or– Miracle
	18,500
	1,480
	37,000

	Rod of Fury +2
	(CArc p145)
	+2 Deflection bonus to AC, when held.

Once per day, an Arcane Caster may apply Feat: Empower Spell to a spell of up to 6th level as a Free Action.
	Strong

Abj
	17
	Craft Rod

Empower Spell

Spell Focus

Protection from Chaos or Protection from Evil or Protection from Good or Protection from Law
	19,400
	1,552
	38,800

	Black Salt Rod
	(DR335 p68)
	Death Ward (vs. Undead supernatural abilities only), when held.

Detects Constructs & Undead (even if Invisible, Ethereal, Hidden, Disguised, or Incorporeal), when held.

Able to detect Constructs & Undead for 10 minutes, usable 3/day. Activated as a Standard Action. While active, the user must concentrate for 1 full round to determine the closest Construct or Undead within 60’, plus how many are within 60’.
	Strong

Necro
	13
	Craft Rod

Death Ward

Repulsion

True Seeing
	20,000
	1,600
	40,000

	Rod of Piercing Cold, Greater
	(Frost p111)
	Rod of ice with needle-sharp point

Used as+2 Frost Dagger
Apply the Metamagic Piercing Cold to a 0th – 9th lvl spell, 3/day
	Strong

(no school)
	17
	Craft Rod

Piercing Cold
	21,400
	1,700
	42,800

	Rod of Sculpting Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Sculpt Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Sculpt Spell
	24,300
	1,944
	48,600

	Rod of Absorption

	(DMG p234)
	Automatically absorbs any ray or single target spell aimed at its carrier. Each spell level absorbed consumes one ‘Absorption’ charge & adds one ‘Spell Energy’ charge.

By holding the rod while casting a spell, the user may deplete 1 ‘Spell Energy’ charge per spell level in order to not use up any of his/her own daily allotment of Prepared or Impromptu spells.

The rod empathically tells its holder the current number of ‘Absorption’ charges & ‘Spell Energy’ charges.

Starts with 50 ‘Absorption’ charge & 0 ‘Spell Energy’ charges.
	Strong

Abj
	15
	Craft Rod

Spell Turning
	25,000
	2,000
	50,000

	Rod of Dragon’s Blood, Greater
	(DR332 p72)
	Dragon bone formed into a staff & stained red

Sorcerer, Half-Dragon, or Dragon (but no a True Dragon) only:

Recast any spell up to 4th level cast the previous round, usable 1/day.

True Dragon only:

Recast any spell-like ability use the previous round, usable 3/day.
	Strong

Trans
	17
	Craft Rod

Creator must be able to cast spells without preparation
	25,000
	2,000
	50,000

	Rod of Flailing

	(DMG p235)
	As a Move Action, this rod transforms into a +3 Dire Flail. Returning the rod to its original form is also a Move Action.

Gain +4 Deflection bonus to AC & +4 Resistance bonus to saving throws. Usable 1/day as a Free Action with a 10 minute duration.
	Mod

Ench
	9
	Craft Rod

Craft Arms & Armor

Bless
	25,000
	2,000
	50,000

	Rod of Faerzress Negation

	(Und p72)
	The negative magical effects of an Underdark Faerzress region (i.e., inability to teleport safely, blocking of divination spells) is suppressed in a 10’ radius around the Rod for up to 1 hour per day, broken up as desired by the activator.
	Mod

Abj
	10
	Craft Rod

Antimagic Field
	25,000
	2,000
	50,000

	Rod of Maximize Metamagic
	(DMG p236)
	Apply the Metamagic Maximize Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Maximize Spell
	27,000
	2,160
	54,000

	Rod of Fury +3

	(CArc p145)
	+3 Deflection bonus to AC, when held.

Once per day, an Arcane Caster may apply Feat: Empower Spell to a spell of up to 6th level as a Free Action.
	Strong

Abj
	17
	Craft Rod

Empower Spell

Spell Focus

Protection from Chaos or Protection from Evil or Protection from Good or Protection from Law
	2,9400
	2,352
	58,800

	Rod of Revealing

	(DR328 p66)
	Antimagic Field vs. spells from the School of Illusion only. Usable once per day for up to 110 minutes. The effect has a 110’ radius that remains centered on the rod.
	Strong

Abj
	11
	Craft Rod

Antimagic Field

Invisibility Purge
	30,000
	2,400
	60,000

	Rod of Sand Repelling
	(Sand p132)
	Clear glass rod.

On command, forces sand and similar loose soils away in 10’ radius sphere. Allows travel through sand and loose soil as rod pushes material away. Breathing not a problem if surrounding area not poisonous or vacuum. Duststorms are not kept at bay, but rod’s ability protects against nonlethal damage or suffocation from grit in storm.
	Strong

Abj
	15
	Craft Rod

Wind Wall
	30,000
	2,400
	60,000

	Rod of Rulership

	(DMG p236)
	Royal scepter worth at least 5,000 gp.

As a Standard Action, up to 300 HD of creatures within 120’ will act as if the wielder is their sovereign. Only those with an Intelligence of 12 or higher are allowed a Will save vs. DC 16. The wielder may end to the effect at will.

After a total use time of 500 minutes, the rod crumbles to dust.
	Strong

Ench
	20
	Craft Rod

Mass Charm Monster
	27,500
	2,200
	60,000

	Rod of Security

	(DMG p236)
	Transport the wielder and up to 199 other people into an extra-dimensional ‘paradise’. Usable once per week.

The targets stay in the paradise for 200 days divided by the number of targets (rounded down). The wielder may dismiss the effect early.

While in the paradise, targets do not age; heal at twice the normal rate; and have access to fresh fruits, vegetables, & water.
	Strong

Conj
	20
	Craft Rod

Gate
	30,500
	2,440
	61,000

	Rod of Famine

	(DR312 p72)
	Carved from a bone with mummified flesh & teeth attached.

+2 Light Mace. On a critical hit, the Rod also does 1d10 non-lethal damage due to starvation.

Wielder does not require food, water, & only needs 2 hours of sleep per night.

Rots food & non-magical vegetation (up to 2 cubic feet), 3/day. Has no effect on Plant creatures.

Clerics with the Hunger Domain only:

Quicken a Hunger Domain spell (without changing the level), 3/day.
	Mod

Trans
	11
	Craft Rod

Quicken Spell

Creator must have access to the Hunger Domain
	32,500
	2,600
	65,000

	Rod of Interference

	(CArc p145)
	One target within 60’ has all his/her magic items suppressed for 1 minute (WillNeg, DC19), usable 3/day.
	Mod

Abj
	11
	Craft Rod

Greater Dispel Magic
	36,000
	2,880
	72,000

	Rod of Empower Metamagic, Greater
	(DMG p236)
	Apply the Metamagic Empower Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Empower Spell
	36,500
	2,920
	73,000

	Rod of the Dead
	(Und p71)
	Animate Dead, by touch. Up to 20HD per day.

Wielder who can Rebuke/Command Undead only:

Rebuke/Command Undead at +4 Level.
	Mod

Necro
	10
	Craft Rod

Animate Dead

Create must be a Cleric
	37,500
	3,000
	75,000

	Rod of Quicken Metamagic
	(DMG p236)
	Apply the Metamagic Quicken Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Quicken Spell
	37,750
	3,020
	75,500

	Rod of Fury +4
	(CArc p145)
	+4 Deflection bonus to AC, when held.

Once per day, an Arcane Caster may apply Feat: Empower Spell to a spell of up to 6th level as a Free Action.
	Strong

Abj
	17
	Craft Rod

Empower Spell

Spell Focus

Protection from Chaos or Protection from Evil or Protection from Good or Protection from Law
	38,800
	3,104
	77,600

	Rod of Alertness
	(DMG p234)
	+1 Light Mace

The wielder gains +1 bonus to Initiative.

Detect Evil, Detect Good, Detect Chaos, Detect Law, Detect Magic, Discern Lies, See Invisibility, or Light, as a Standard Action.

Animate Objects, 1/day for 10 minutes. Up to 11 Small-sized objects within 5’ of the rod are effected.

‘Alert’, 1/day for 10 minutes. This power has the following effects:

Detect any creatures that intend the harm the wielder within 120’.

Prayer, on all creatures in a 20’ radius. All allies effected by this spell are mentally alerted to the creatures which intend to do harm.
	Mod

Abj

Div

Ench

Evoc
	11
	Craft Rod

Alarm

Detect Chaos

Detect Evil

Detect Good

Detect Law

Detect Magic

Discern Lies

Light

See Invisibility

Prayer

Animate Objects
	42,500
	3,400
	85,000

	Rod of Webspinning
	(Und p72)
	Wielder gains a +2 Enhancement bonus to his/her Natural Armor bonus to AC, +2 Racial bonus on saves vs. Poison, and +2 Racial bonus on Hide checks.

Web, 3/day.

Freedom of Movement (webs only), always on.
	Mod

Abj

Trans
	7
	Craft Rod

Freedom of Movement

Spiderskin

Web
	45,000
	3,600
	90,000

	Deluge Rod

	(DR326 p77)
	+1 Frost Club

Wielder always feels cold and wet. This results in a –8 penalty on saves to resist a cold environment and Constitution checks to resist drowning, but grants a +4 Circumstance bonus on saves to resist heat and on Constitution checks to stave off thirst.

Touch of the Brine Lord – does +2d6 Cold damage on each hit for 10 rounds. Usable 3/day.

Breath of the Brine Lord – Acid Fog, 1/day.

Will of the Brine Lord – Summon Monster VII (1d4+1 Huge Fiendish Sharks –or– 1 Huge Water Elemental), 1/day.
	Strong

Conj
	13
	Create Rod

Acid Fog

Summon Monster VII
	46,590
	3,727
	93,180

	Rod of Fury +5

	(CArc p145)
	+5 Deflection bonus to AC, when held.

Once per day, an Arcane Caster may apply Feat: Empower Spell to a spell of up to 6th level as a Free Action.
	Strong

Abj
	17
	Craft Rod

Empower Spell

Spell Focus

Protection from Chaos or Protection from Evil or Protection from Good or Protection from Law
	47,800
	3,824
	95,600

	Rod of Chaining Metamagic
	(CArc p146)
	Apply the Metamagic Chain Spell to a 0th – 6th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Chain Spell
	54,000
	4,320
	108,000

	Rod of Divergence – Acid
	(PGF p122)
	Rod capped with an Emerald.

If any spell or effect with the [acid] subtype is targeted within 10’ of the wielder, he/she may change the target of the effect to any point or creature within 60’. This is a Free Action & costs 3 charges.

Faerie Fire, on command. Costs no charges.

When created, this rod has 50 charges.
	Strong Abj
	13
	Craft Rod

Faerie Fire

Spell Turning
	58,500
	4,680
	117,000

	Rod of Divergence – Cold
	(PGF p122)
	Rod capped with an Sapphire.

If any spell or effect with the [cold] subtype is targeted within 10’ of the wielder, he/she may change the target of the effect to any point or creature within 60’. This is a Free Action & costs 3 charges.

Faerie Fire, on command. Costs no charges.

When created, this rod has 50 charges.
	Strong Abj
	13
	Craft Rod

Faerie Fire

Spell Turning
	58,500
	4,680
	117,000

	Rod of Divergence – Electricity
	(PGF p122)
	Rod capped with an Topaz.

If any spell or effect with the [electricity] subtype is targeted within 10’ of the wielder, he/she may change the target of the effect to any point or creature within 60’. This is a Free Action & costs 3 charges.

Faerie Fire, on command. Costs no charges.

When created, this rod has 50 charges.
	Strong Abj
	13
	Craft Rod

Faerie Fire

Spell Turning
	58,500
	4,680
	117,000

	Rod of Divergence – Fire
	(PGF p122)
	Rod capped with an Ruby.

If any spell or effect with the [fire] subtype is targeted within 10’ of the wielder, he/she may change the target of the effect to any point or creature within 60’. This is a Free Action & costs 3 charges.

Faerie Fire, on command. Costs no charges.

When created, this rod has 50 charges.
	Strong Abj
	13
	Craft Rod

Faerie Fire

Spell Turning
	58,500
	4,680
	117,000

	Rod of Divergence – Sonic
	(PGF p122)
	Rod capped with an Diamond.

If any spell or effect with the [sonic] subtype is targeted within 10’ of the wielder, he/she may change the target of the effect to any point or creature within 60’. This is a Free Action & costs 3 charges.

Faerie Fire, on command. Costs no charges.

When created, this rod has 50 charges.
	Strong Abj
	13
	Craft Rod

Faerie Fire

Spell Turning
	58,500
	4,680
	117,000

	Icicle Rod
	(Frost p110)
	3’ icicle that never melts.

When held, wielder gains Cold Resistance 10.

May be used as a +1 Frost Shortsword.

May fire icicle 3/day as ranged touch attack (1000’ max.). Deals 2d4 Cold damage, plus an additional 2d4 Cold damage each round for 5 rounds.

Entomb, 1/day.

Maximized Ice Storm, 1/day.
	Strong Evoc (cold)
	15
	Craft Rod

Craft Magic Arms and Armor

Maximize Spell

Entomb

Ice Storm

Resist Elements
	60,000
	4,800
	120,000

	Rod of Quicken Metamagic, Greater
	(DMG p236)
	Apply the Metamagic Quicken Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Quicken Spell
	85,000
	6,800
	170,000

	Rod of Chaining Metamagic, Greater
	(CArc p146)
	Apply the Metamagic Chain Spell to a 0th – 9th lvl spell, 3/day.
	Strong

no school
	17
	Craft Rod

Chain Spell
	121,500
	9,720
	243,000

Eberron Dragonmark Items

	Dragonmark Items
	Reference
	Effect
	Mark
	Loc.
	Aura
	Lvl
	Requirements
	Create in gp
	Create in XP
	Sell in GP

	Dragonmark <house> Focus +1

	(Eb p260)
	Amulet with a Siberys shard. Specific to a single Dragonmark House.

+1 Caster level when using any Dragonmark spell-like abilities of the matching Dragonmark.
	any one
	Neck
	Mod

Trans
	6
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	750
	60
	1,500

	Dragonmark <house> Focus +2

	(Eb p260)
	Amulet with a Siberys shard. Specific to a single Dragonmark House.

+2 Caster levels when using any Dragonmark spell-like abilities of the matching Dragonmark.
	any one
	Neck
	Mod

Trans
	6
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	1,500
	120
	3,000

	Dragonmark <house> Focus +3

	(Eb p260)
	Amulet with a Siberys shard. Specific to a single Dragonmark House.

+3 Caster levels when using any Dragonmark spell-like abilities of the matching Dragonmark.
	any one
	Neck
	Mod

Trans
	6
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	3,000
	240
	6,000

	Dragonmark <house> Focus +4

	(Eb p260)
	Amulet with a Siberys shard. Specific to a single Dragonmark House.

+4 Caster levels when using any Dragonmark spell-like abilities of the matching Dragonmark.
	any one
	Neck
	Mod

Trans
	6
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	6,000
	480
	12,000

	Dragonshard Reservoir – Greater
	(Eb p260)
	Ring with a Siberys shard.

After wearing the ring for 24 hours, the wearer with a Dragonmark of any house may use a Least, Lesser, or Greater Dragonmark spell-like ability one extra time per day.
	any
	Finger
	Mod

Trans
	17
	Forge Ring

Greater Dragonmark of any house
	25,000
	2,000
	50,000

	Dragonshard Reservoir – Least

	(Eb p260)
	Ring with a Siberys shard.

After wearing the ring for 24 hours, the wearer with a Dragonmark of any house may use a Least Dragonmark spell-like ability one extra time per day.
	any
	Finger
	Mod

Trans
	17
	Forge Ring

Least Dragonmark of any house
	3,500
	280
	7,000

	Dragonshard Reservoir – Lesser

	(Eb p260)
	Ring with a Siberys shard.

After wearing the ring for 24 hours, the wearer with a Dragonmark of any house may use a Least or Lesser Dragonmark spell-like ability one extra time per day.
	any
	Finger
	Mod

Trans
	17
	Forge Ring

Lesser Dragonmark of any house
	12,500
	1,000
	25,000

	Dragonshard Reservoir – Siberys

	(Eb p260)
	Ring with a Siberys shard.

After wearing the ring for 24 hours, the wearer with a Dragonmark of any house may use a Siberys Dragonmark spell-like ability one extra time per day.
	any
	Finger
	Mod

Trans
	17
	Forge Ring

Siberys Dragonmark of any house
	40,000
	3,200
	80,000

	Empower Channeling Rod – Greater

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Empower Spell to a Least, Lesser, or Greater Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Empower Spell

Greater Dragonmark of any house
	8,125
	650
	16,250

	Empower Channeling Rod – Least

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Empower Spell to a Least Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Empower Spell

Least Dragonmark of any house
	750
	60
	1,500

	Empower Channeling Rod – Lesser

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Empower Spell to a Least or Lesser Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Empower Spell

Lesser Dragonmark of any house
	2,250
	180
	4,500

	Empower Channeling Rod – Siberys

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Empower Spell to a Siberys Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Empower Spell

Siberys Dragonmark of any house
	18,250
	1,460
	36,500

	Enlarge Channeling Rod – Greater

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Enlarge Spell to a Least, Lesser, or Greater Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Enlarge Spell

Greater Dragonmark of any house
	2,750
	220
	5,500

	Enlarge Channeling Rod – Least

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Enlarge Spell to a Least Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Enlarge Spell

Least Dragonmark of any house
	250
	20
	500

	Enlarge Channeling Rod – Lesser

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Enlarge Spell to a Least or Lesser Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Enlarge Spell

Lesser Dragonmark of any house
	750
	60
	1,500

	Enlarge Channeling Rod – Siberys

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Enlarge Spell to a Siberys Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Enlarge Spell

Siberys Dragonmark of any house
	6,125
	490
	12,250

	Extend Channeling Rod – Greater

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Extend Spell to a Least, Lesser, or Greater Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Extend Spell

Greater Dragonmark of any house
	2,750
	220
	5,500

	Extend Channeling Rod – Least

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Extend Spell to a Least Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Extend Spell

Least Dragonmark of any house
	250
	20
	500

	Extend Channeling Rod – Lesser

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Extend Spell to a Least or Lesser Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Extend Spell

Lesser Dragonmark of any house
	750
	60
	1,500

	Extend Channeling Rod – Siberys

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Extend Spell to a Siberys Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Extend Spell

Siberys Dragonmark of any house
	6,125
	490
	12,250

	Maximize Channeling Rod – Greater

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Maximize Spell to a Least, Lesser, or Greater Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Maximize Spell

Greater Dragonmark of any house
	13,500
	1,080
	27,000

	Maximize Channeling Rod – Least

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Maximize Spell to a Least Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Maximize Spell

Least Dragonmark of any house
	1,250
	100
	2,500

	Maximize Channeling Rod – Lesser

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Maximize Spell to a Least or Lesser Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Maximize Spell

Lesser Dragonmark of any house
	3,500
	280
	7,000

	Maximize Channeling Rod – Siberys
	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Maximize Spell to a Siberys Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Maximize Spell

Siberys Dragonmark of any house
	30,375
	2,430
	60,750

	Quicken Channeling Rod – Greater

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Quicken Spell to a Least, Lesser, or Greater Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Quicken Spell

Greater Dragonmark of any house
	18.875
	1,510
	37,750

	Quicken Channeling Rod – Least

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Quicken Spell to a Least Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Quicken Spell

Least Dragonmark of any house
	3,000
	240
	6,000

	Quicken Channeling Rod – Lesser

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Quicken Spell to a Least or Lesser Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Quicken Spell

Lesser Dragonmark of any house
	8,750
	700
	17,500

	Quicken Channeling Rod – Siberys

	(Eb p260)
	Metal rod with a core of Siberys crystal.

Apply Feat: Quicken Spell to a Siberys Dragonmark spell-like ability of any house up to 3 times per day.
	any
	—
	Strong

no

school
	17
	Craft Rod

Quicken Spell

Siberys Dragonmark of any house
	42,500
	3,400
	85,000

	Altar of Resurrection

	(Eb p261)
	2,000 pound marble slab.

User with the Greater Mark of Healing Heal ability –or– Siberys Mark of Healing Mass Heal ability only:

Resurrection. Consumes one daily use of the above ability. User must provide material component
(10,000 gp diamond & holy water).
	Healing
	—
	Mod

Conj
	13
	Craft Wondrous Item

Resurrection

Creator must have the Mark of Healing
	6,500
	520
	13,000

	Astral Beacon

	(Eb p261)
	8” sphere of silver, crystal, and a Dragonshard.

User with the Lesser Mark of Passage Dimensional Door ability –or– Greater
Mark of Passage Teleport ability only:

Location is always treated as ‘very familiar’.

User using the above ability may travel twice the normal distance if the destination is within 10’ of a Beacon.
	Passage
	—
	Mod

Conj
	10
	Craft Wondrous Item

Teleport

Creator must have the Mark of Passage
	20,000
	1,600
	40,000

	Bag of Bounty

	(Eb p261)
	Leather bag with small Dragonshards embedded in the lining.

User with the Lesser Mark of Hospitality Create Food and Water ability only:

May use Create Food and Water two extra times per day & each use only takes 1 minute. The food can be better than the standard “bland” on a Profession (cook) check.
	Passage
	—
	Faint

Conj
	5
	Craft Wondrous Item

Create Food and Water

Creator must have the Mark of Hospitality
	5,000
	400
	10,000

	Bracelet of Comfort

	(Eb p261)
	User with the Lesser Mark of Hospitality Leomund’s Secure Shelter ability only:

When using Leomund’s Secure Shelter, duration is increased by 12 hours, shelter is always made from stone, temperature is always 70 degrees, shelter is furnished with tables, bathtub, etc., and user can customize the décor.
	Hospitality
	Wrist
	Faint

Conj
	5
	Craft Wondrous Item

Leomund’s Secure Shelter

Creator must have the Mark of Hospitality
	15,000
	1,200
	30,000

	Collar of the Wild Bond

	(Eb p261)
	Leather collar studded with small Dragonshards –and– a matching metal disk with a Dragonshard.

User with the Lesser Mark of Handling Dominate Animal ability only:

User with the metal disk may use Dominate Animal on the Animal wearing the collar without consuming a daily use of the ability & with continuous duration as long as the creature remains within 100’ + 10’ per Character level.
	Handling
	—
	Faint

Ench
	5
	Craft Wondrous Item

Dominate Animal

Creator must have the Mark of Handling
	2,500
	200
	5,000

	Diadem of Focused Passage

	(Eb p261)
	Silver Circlet.

+2 Caster levels when using any Mark of Passage ability.

User with the Greater Mark of Passage Teleport ability only:

When using the Teleport ability, treat the destination as one category more familiar that it actually is. This does not help if targeting a false destination.
	Passage
	Head
	Mod.

Conj
	10
	Craft Wondrous Item

Teleport

Creator must have the Mark of Passage
	7,500
	600
	15,000

	Diadem of Sharpened Senses

	(Eb p261)
	Brass Circlet.

User with the any Mark of Detection only:

May use any Least Mark of Detection ability at will.

+2 Insight bonus on Listen, Spot, & Search checks.

User with the Lesser Mark of Detection only:

May use the Lesser Mark of Detection abilities three times per day.

If using the Detect Scrying ability, gain a +5 Insight bonus on opposed Caster level checks to identify the other scryer.
	Detection
	Head
	Faint

Div
	7
	Craft Wondrous Item

Detect Scrying

Creator must have the Mark of Detection
	5,000
	400
	10,000

	Helm of the Sentinel

	(Eb p261)
	Helm engraved with eyes, whose pupils are tiny Dragonshards.

User with the any Mark of Sentinel only:

Contingency, to activate one of your Mark of the Sentinel abilities automatically.
	Sentinel
	Head
	Strong

Abj
	11
	Craft Wondrous Item

Contingency

Creator must have the Mark of Sentinel
	10,000
	800
	20,000

	Houseward

	(Eb p262)
	40 pound block of lead and alchemical silver, with a Dragonshard Core.

User with the any Mark of Warding only:

If any of the following Mark of Warding abilities is cast within 20’ of the Houseward, the duration of the effect is increased by 24: Alarm, Guards and Ward, Misdirection, Mordenkainen’s Faithful Hound, and Nondetection.
	Warding
	—
	Strong

Abj
	12
	Craft Wondrous Item

Extend Spell

Guards and Wards

Creator must have the Mark of Sentinel
	12,500
	1,000
	25,000

	Inquisitive Goggles

	(Eb p262)
	Cumbersome goggles with a Dragonshard between the lenses.

Wearer with the Lesser, Greater, or Siberys Mark of Detection only:

+2 Insight bonus on Sense Motive checks.

Able to determine the creature who touched an object last by making a Search check vs. DC 15 + number of days since last touched.

Wearer receives a +5 Insight bonus on Survival checks to track the creature that touched an object as long as goggles are continuously worn.

If the wearer uses the Locate Creature ability, he/she can determine if the target creature passed through the spell’s area of effect within 24 hours.
	Detection
	Face
	Strong

Div
	12
	Craft Wondrous Item

Find the Path

Creator must have the Mark of Finding
	8,000
	640
	16,000

	Lightning Reins

	(Eb p262)
	Leather cords attached to control of a Lightning Rail Coach

User with the Lesser Mark of Passage Dimensional Door ability only:

Able to command the Elemental bound into the Lightning Rail Coach to move along the path of Conduction Spheres.
	Passage
	—
	Strong

Conj
	12
	Craft Wondrous Item

Dimension Door

Planar Binding

Creator must have the Mark of Passage
	4,000
	320
	8,000

	Pen of the Scribe

	(Eb p262)
	Ink pen made of silver, copper, and a Dragonshard.

User with the any Mark of Scribing only:

Pen never runs out of ink & the ink’s color can be changed as a Free Action.

Doubles the speed at which the user can write.

+5 Insight bonus on Forgery checks made to duplicate written material.
	Scribing
	—
	Faint

Ill
	5
	Craft Wondrous Item

Illusory Script

Creator must have the Mark of Scribing
	1,250
	100
	2,500

	Prospector’s Rod

	(Eb p262)
	Cold Iron Rod.

User with the Least Mark of Finding only:

When using the Locate Object ability, the effect’s duration changes to Concentration, its range is tripled, and a minimum amount of the desired material can be specified. When used in this way, Locate Object can only locate materials, not specific objects (i.e., “gold” vs. “a gold bracelet”).
	Finding
	—
	Faint

Div
	5
	Craft Wondrous Item

Locate Object

Creator must have the Mark of Finding
	3,700
	296
	7,400

	Rings of Shared Suffering

	(Eb p263)
	Pair of rings.

Wearer with the Mark of Sentinel Shield Other ability only:

May use Shield Other on the wearer of the matching ring at any range. Any damage received through the ring is reduced based on the wearer’s Mark of Sentinel:

Least Mark of Sentinel:
DR 1 / —

Lesser Mark of Sentinel:
DR 2 / —

Greater Mark of Sentinel:
DR 3 / —

Siberys Mark of Sentinel:
DR 5 / —
	Sentinel
	Finger
	Faint

Abj
	10
	Forge Ring

Enlarge Spell

Shield Other

Creator must have the Mark of Sentinel
	20,000
	1,600
	40,000

	Scepter of Wild Dominion

	(Eb p263)
	Densewood Rod.

Wearer with any Mark of Handling only:

+2 Caster level & +2 DC with Mark of Handling abilities

Mark of Handling abilities that only work on Animals (such as Calm Animals) can be used on Magical Beasts
	Handling
	—
	Mod

Ench
	8
	Craft Rod

Dominate Animal

Creator must have the Mark of Handling
	17,500
	1,400
	35,000

	Scrystone

	(Eb p263)
	1 pound Dragonshard.

User with the Lesser Mark of Shadow Scrying ability –or– Siberys Mark of Shadow Greater Scrying ability only:

The Scrystone may be used as the focus of the above abilities. While in effect, the user may mentally communicate with a will subject that is being scryed upon.
	Shadow
	—
	Strong

Div
	12
	Craft Wondrous Item

Greater Scrying

Creator must have the Mark of Shadow
	12,500
	1,000
	25,000

	Sky Forge

	(Eb p263)
	35 pound anvil made from Cold Iron, Alchemical Silver, and Dragonshards.

User with the Greater Mark of Making Fabricate ability only:

The Fabricate ability creates 10x the normal amount (i.e., 10 cubic feet of mineral material –or– 100 cubic feet of non-mineral material).
	Making
	—
	Strong

Conj
	12
	Craft Wondrous Item

Fabricate

Creator must have the Mark of Making
	13,600
	1,088
	27,200

	Speaking Stone

	(Eb p263)
	30 pound stone.

User with Least Mark of Scribing Whispering Winds ability only:

Can send the Whispering Winds message to any other known Speaking Stone. Message travels 1 mile per minute and can be of any length.
	Scribing
	—
	Faint

Trans
	5
	Craft Wondrous Item

Whispering Wind

Creator must have the Mark of Scribing
	5,000
	400
	10,000

	Wheel of Wind and Water

	(Eb p263)
	30 pound wooden wheel for steering a ship.

User with Lesser Mark of Storm Wind’s Favor ability only:

Able to telepathically control the Elemental bound into the water or air ship to which the wheel is connected.

If connected to a water-bound ship, the user’s Wind’s Favor ability allows the ship to move at 6 miles per hour.
	Storm
	—
	Strong

Conj
	12
	Craft Wondrous Item

Planar Binding

Creator must have the Mark of Storm
	4,000
	320
	8,000

	Blasting Chime
	(MoE p112)
	4 pound hand-bell with Siberys Dragonshard for a ‘clapper’.

All creatures or objects in a 120’ long Line take 6d6 Sonic damage (Ref½ , DC 15). Usable 3/day.

User with the Least Mark of Detection only:

+1 use per day.
	Detection
	—
	Mod Evoc
	6
	Craft Wondrous Item

Creator must have the Mark of Detection
	9,720
	778
	19,440

	Thunderbolt Chime
	(MoE p112)
	4 pound hand-bell with Siberys Dragonshard for a ‘clapper’.

All creatures or objects in a 120’ long Line take 6d6 Electrical damage (Ref½ , DC17). If creature in the area-of-effect is wearing metal armor, +2 bonus to overcome Spell Resistance. Usable 3/day.

User with the Least Mark of Detection only:

+1 use per day.
	Detection
	—
	Mod Evoc
	6
	Craft Wondrous Item

Creator must have the Mark of Detection
	9,720
	778
	19,440

	Dragonmark Rod – Detection
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Detection.

User with the Least Mark of Detection only:

Activate any Least Mark of Detection spell-like ability, up to 3/day.

User with the Lesser Mark of Detection only:

Activate any Lesser Mark of Detection spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Detection only:

Activate any Greater Mark of Detection spell-like ability, up to 1/day; plus above.
	Detection
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Detection
	17,500
	1,400
	35,000

	Dragonmark Rod – Finding
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Finding.

User with the Least Mark of Finding only:

Activate any Least Mark of Finding spell-like ability, up to 3/day.

User with the Lesser Mark of Finding only:

Activate any Lesser Mark of Finding spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Finding only:

Activate any Greater Mark of Finding spell-like ability, up to 1/day; plus above.
	Finding
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Finding
	22,500
	1,800
	45,000

	Dragonmark Rod – Handling
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Handling.

User with the Least Mark of Handling only:

Activate any Least Mark of Handling spell-like ability, up to 3/day.

User with the Lesser Mark of Handling only:

Activate any Lesser Mark of Handling spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Handling only:

Activate any Greater Mark of Handling spell-like ability, up to 1/day; plus above.
	Handling
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Handling
	20,000
	1,600
	40,000

	Dragonmark Rod – Healing
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Healing.

User with the Least Mark of Healing only:

Activate any Least Mark of Healing spell-like ability, up to 3/day.

User with the Lesser Mark of Healing only:

Activate any Lesser Mark of Healing spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Healing only:

Activate any Greater Mark of Healing spell-like ability, up to 1/day; plus above.
	Healing
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Healings
	27,599
	2,200
	55,000

	Dragonmark Rod – Hospitality
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Hospitality.

User with the Least Mark of Hospitality only:

Activate any Least Mark of Hospitality spell-like ability, up to 3/day.

User with the Lesser Mark of Hospitality only:

Activate any Lesser Mark of Hospitality spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Hospitality only:

Activate any Greater Mark of Hospitality spell-like ability, up to 1/day; plus above.
	Hospitality
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Hospitality
	25,000
	2,000
	50,000

	Dragonmark Rod – Making
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Making.

User with the Least Mark of Making only:

Activate any Least Mark of Making spell-like ability, up to 3/day.

User with the Lesser Mark of Making only:

Activate any Lesser Mark of Making spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Making only:

Activate any Greater Mark of Making spell-like ability, up to 1/day; plus above.
	Making
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Making
	22,500
	1,800
	45,000

	Dragonmark Rod – Passage
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Passage.

User with the Least Mark of Passage only:

Activate any Least Mark of Passage spell-like ability, up to 3/day.

User with the Lesser Mark of Passage only:

Activate any Lesser Mark of Passage spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Passage only:

Activate any Greater Mark of Passage spell-like ability, up to 1/day; plus above.
	Passage
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Passage
	25,000
	2,000
	50,000

	Dragonmark Rod – Scribing
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Scribing.

User with the Least Mark of Scribing only:

Activate any Least Mark of Scribing spell-like ability, up to 3/day.

User with the Lesser Mark of Scribing only:

Activate any Lesser Mark of Scribing spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Scribing only:

Activate any Greater Mark of Scribing spell-like ability, up to 1/day; plus above.
	Scribing
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Scribing
	15,000
	1,2000
	30,000

	Dragonmark Rod – Sentinel
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Sentinel.

User with the Least Mark of Sentinel only:

Activate any Least Mark of Sentinel spell-like ability, up to 3/day.

User with the Lesser Mark of Sentinel only:

Activate any Lesser Mark of Sentinel spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Sentinel only:

Activate any Greater Mark of Sentinel spell-like ability, up to 1/day; plus above.
	Sentinel
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Sentinel
	25,000
	2,000
	50,000

	Dragonmark Rod – Shadow
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Shadow.

User with the Least Mark of Shadow only:

Activate any Least Mark of Shadow spell-like ability, up to 3/day.

User with the Lesser Mark of Shadow only:

Activate any Lesser Mark of Shadow spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Shadow only:

Activate any Greater Mark of Shadow spell-like ability, up to 1/day; plus above.
	Shadow
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Shadows
	30,000
	2,400
	60,000

	Dragonmark Rod – Storm
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Storm.

User with the Least Mark of Storm only:

Activate any Least Mark of Storm spell-like ability, up to 3/day.

User with the Lesser Mark of Storm only:

Activate any Lesser Mark of Storm spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Storm only:

Activate any Greater Mark of Storm spell-like ability, up to 1/day; plus above.
	Storm
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Storms
	27,599
	2,200
	55,000

	Dragonmark Rod – Warding
	(MoE p113)
	Masterwork Densewood Quarterstaff with a Siberys Dragonshard on top along with a carving of the Mark of Warding.

User with the Least Mark of Warding only:

Activate any Least Mark of Warding spell-like ability, up to 3/day.

User with the Lesser Mark of Warding only:

Activate any Lesser Mark of Warding spell-like ability, up to 2/day; plus above.

User with the Greater or Siberys Mark of Warding only:

Activate any Greater Mark of Warding spell-like ability, up to 1/day; plus above.
	Warding
	—
	Mod Conj
	12
	Craft Rod

Creator must have the Greater or Siberys Mark of Warding
	27,599
	2,200
	55,000

	Image Projector
	(MoE p113)
	1’ diameter hoop of silver with a Siberys Dragonshard in the center.

User with the Least Mark of Shadow (Minor Image) only:

Record – one minute of what the Image Projector can “see” (within 10’) and “hear” (though speech can not be understood) –or– the results of our Minor Image ability are recorded.

Playback – the recorded image and sound can be replayed multiple times. The playback can be set to start immediately or any time within 1 hour.
	Shadow
	—
	Mod Conj
	5
	Craft Wondrous Item

Creator must have the Least Mark of Shadow
	600
	48
	1,200

	Recall Chime
	(MoE p114)
	Bell with an attached Rod (containing a Siberys Dragonshard) to ring it.

When rung, the following occurs:

Word of Recall on all people with the Least Mark of Detection in a 30’ radius (up to 6 + the ringer). Destination is a secure room in the Medani Enclave in the city of Wroat.

People with the Least Mark of Detection are immune to effects 2. & 3.

Usable once per two days.
	Detection
	—
	Mod

Div
	10
	Craft Wondrous Item

Creator must have the Least Mark of Detection
	18,000
	1,440
	36,000

	Reparation Apparatus
	(MoE p114)
	Metal gauntlet with no fingers and a Siberys Dragonshard on the wrist.

User with the Least Mark of Making (Repair Light Damage) –or– the Lesser Mark of Making (Repair Moderate Damage) only:

Use your Repair Damage spell-like ability, at +4 Caster level.
	Making
	Hand
	Mod Trans
	7
	Craft Wondrous Item

Creator must have the Least Mark of Making
	1,500
	129
	3,000

	Truth Chime
	(MoE p114)
	Bell with an attached Rod (containing a Siberys Dragonshard) to ring it.

When rung, the following occur:

1. Illumination in a 30’ radius for 1 round;

2. Dispel Magic (area) in a 30’ radius; and

3. Ringer gains True Seeing in a 30’ radius for 1 round.

People with the Least Mark of Detection are immune to effects 2. & 3.

Usable 1/day.
	—
	—
	Mod

Div
	10
	Craft Wondrous Item

Creator must have the Least Mark of Detection
	18,000
	1,440
	36,000

	Fuel Shard for the Mark of <Dragonmark>, Greater

	(MoE p115)
	Small Siberys Dragonshard embossed with the Greater Mark of <Dragonmark> in silver.

User with the Greater Mark of <Dragonmark> only:

Your Greater Dragonmark ability gains one of the following:

a) +50% effect (i.e., Empowered);

b) 2x duration (i.e., Extended); or

c) +2 DC.

Single use.
	any one
	—
	Strong Conj
	15
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	457
	37
	913

	Fuel Shard for the Mark of <Dragonmark>, Least

	(MoE p115)
	Small Siberys Dragonshard embossed with the Least Mark of <Dragonmark> in silver.

User with the Least Mark of <Dragonmark> only:

Your Least Dragonmark ability gains one of the following:

a) +50% effect (i.e., Empowered);

b) 2x duration (i.e., Extended); or

c) +2 DC.

Single use.
	any one
	—
	Strong Conj
	12
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	113
	9
	225

	Fuel Shard for the Mark of <Dragonmark>, Lesser

	(MoE p115)
	Small Siberys Dragonshard embossed with the Lesser Mark of <Dragonmark> in silver.

User with the Lesser Mark of <Dragonmark> only:

Your Least Dragonmark ability gains one of the following:

a) +50% effect (i.e., Empowered);

b) 2x duration (i.e., Extended); or

c) +2 DC.

Single use.
	any one
	—
	Strong Conj
	14
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	232
	19
	463

	Fuel Shard for the Mark of <Dragonmark>, Siberys

	(MoE p115)
	Small Siberys Dragonshard embossed with the Siberys Mark of <Dragonmark> in silver.

User with the Siberys Mark of <Dragonmark> only:

Your Siberys Dragonmark ability gains one of the following:

a) +50% effect (i.e., Empowered);

b) 2x duration (i.e., Extended); or

c) +2 DC.

Single use.
	any one
	—
	Strong Conj
	17
	Craft Wondrous Item

Creator must have the same Dragon-mark as the item
	957
	77
	1,913

	Empowered Spellshard — 1st
	(MoE p116)
	Eberron Dragonshard inscribed with an Arcane symbol on a silver chain.

Apply Feat: Empower Spell to one 1st level spell (designated at creation time). The spell can be identified by making a Spellcraft check vs. DC 30 while looking at the Arcane symbol on the Dragonshard
	—
	Neck
	Mod
no school
	9
	Craft Wondrous Item

Empower Spell

<spell>
	750
	60
	1,500

	Empowered Spellshard — 2nd
	(MoE p116)
	Eberron Dragonshard inscribed with an Arcane symbol on a silver chain.

Apply Feat: Empower Spell to one 2nd level spell (designated at creation time). The spell can be identified by making a Spellcraft check vs. DC 30 while looking at the Arcane symbol on the Dragonshard
	—
	Neck
	Mod
no school
	9
	Craft Wondrous Item

Empower Spell

<spell>
	6,000
	480
	12,000

	Empowered Spellshard — 3rd
	(MoE p116)
	Eberron Dragonshard inscribed with an Arcane symbol on a silver chain.

Apply Feat: Empower Spell to one 3rd level spell (designated at creation time). The spell can be identified by making a Spellcraft check vs. DC 30 while looking at the Arcane symbol on the Dragonshard
	—
	Neck
	Mod
no school
	9
	Craft Wondrous Item

Empower Spell

<spell>
	13,500
	1,080
	27,000

	Empowered Spellshard — 4th
	(MoE p116)
	Eberron Dragonshard inscribed with an Arcane symbol on a silver chain.

Apply Feat: Empower Spell to one 4th level spell (designated at creation time). The spell can be identified by making a Spellcraft check vs. DC 30 while looking at the Arcane symbol on the Dragonshard
	—
	Neck
	Mod
no school
	9
	Craft Wondrous Item

Empower Spell

<spell>
	24,000
	1,920
	48,000

	Dragonmark Scepter

	(RoE p173)
	Scepter / walking stick whose head is fashioned into a dragon with crystal eyes.

User with any Least Dragonmark only:

+1 use of your Least Dragonmark ability per day.
	any
	—
	Strong

Trans
	15
	Craft Wondrous Item

Least Dragonmark of any house
	500
	40
	1,000

Items Not Written Up

Major Artifacts

Baalphegor’s Grace(DU135 p71)
Bindings of Erivatius(DU123 p74)

Black Blade of Aknar Ratalla(DU119 p80)
Black Cauldron(DR340 p76)

Black Egg(DU106 p77)
Blade of the Burning Promise(SoX p149)
Blinding Claw(DR329 p67)

Burning Orb of Etiol the Abandoned(DR359 p68)
Cowl of the Wormgod(DU135 p86)
Crown of Good(BoED p119)

Cup of Al’Akbar(BoED p118)

Demogorgon’s Bilious Sphere(DU150 p97)
Dread Forge(DU120 p81)
Eye of the Elder(DU112 p92)
Eye of Vecna(DMG p281)
Fountains of Shrennil(DU116 p91)
Ghaal’duur, the Mighty Dirge(Eb p272)
Greenbond Harp(DU123 p52)
Hand of Vecna(DMG p281)
Mace of Cuthbert(DMG p281)
Mace of Kyuss(DU135 p86)
Mace of Thundering Vengeance(Eb p272)
Moaning Diamond(DMG p281)
Orb of Good(BoED p119)

Orbs of Dragonkind(DMG p281)
Possible Sword(DR352 p40)
Resplendent Armor of Dhakaan(Eb p272)
Rod of Seven Parts(DU129 p65)

Ruby Rod of Asmodeus(Tof9H p156)

Scepter of Good(BoED p119)

Seal of Law(DU129 p65)

Shadowstaff(DMG p281)
Shield of Prator(DMG p282)
Skull of Kallum(DU150 p97)
Sword of Kas(DMG p282)

Talisman of Al’Akbar(BoED p118)
Third Imaskarcana(Und p76)
Tome of the Black Heart(DU112 p92)
Tuerny’s Iron Flask(DU149 p74)
Underdark Map, Greater(Und p77)
Warduke’s Helm(DU105 p71)
Minor Artifacts

Afelbain’s Gems(DU112 p91)
Alatyr(DR329 p74)
Amulet of the Twelve Moons(DR355 p77)
Ancestral Weapon(DR317 p71)
Anvil of the Lortmil Mountains(DU131 p45)
Apostolic Scrolls(DU128 p60)
Arachnid of Abyssal Summoning(DR359 p66)
Ash Spear of Thakash Rin(Eb p271)
Blood Claw(DU106 p77)
Book of Elemental Attunement(DR325 p31)
Book of Exalted Deeds(DMG p277)
Book of Infinite Spells(DMG p277)
Book of Perfect Balance(Und p75)
Book of the Robust(DR325 p31)
Book of Vile Darkness(DMG p277)
Book of Warding(DR325 p31)
Brazen Skull(DR341 p32)
Breastplate of Kamvuul Norek(Eb p272)
Canola’s Harp(DR329 p74)
Carcosa Codex(DU134 p43)
Charon’s Claw(DR359 p58)
Chaturan Battle Board(DR358 p46)
Clone Mask(DR341 p50)
Codex of Dead Names(DU124 p96)
Crimson Dragonshard(DU125 p58)
Crystal Tear(Frost p109)
Darsam-Tor-Ews(DU142 p071)
Deck of Many Things(DMG p278)
Deck of Transformations(RoE p178)
Defense of the Makers(SoX p156)
Demonomicon of Iggwilv(DR336 p77)
Demonomicon of Iggwilv’(DU148 p80)
Dragonshard Core(RoE p176)
Dream Prison(SoX p152)
Elixir of Antiquity(SoX p152)
Fangs of Turaglas(DR312 p72)
Fiendish Foot(DU122 p55)
Font of Acadine(DR329 p75)
Fraz-Urb’luu’s Staff(DR333 p27)
Glaive of the Darkest Depths(SoX p150)
Hammer of Thunderbolts(DMG p279)
Heart of Aoskar(DR339 p43)
Heart of the Scorpion(DU124 p74) (DU125 p50)
Icons of Symeon(DR351 p41)
Ingots Arcanum(SoX p152)
Khyber Dragonshard Rod(DU125 p58)
Kongo(DR329 p75)
Left Ear of Vecna(DR359 p65)
Manshoon’s Ring of Duplication(DR359 p55)
Mantle of the Elk King(DR338 p95)
Manual of the Winding Way(DU1178 p78)
Maul of the Glacial Heights(SoX p151)
Memory Mirror(DR351 p57)
Mud Ring(DU138 p68)
Nimbus Bow(DU145 p74)
Orb of Selûne(DU129 p79)
Organ of Souls(DR317 p61)
Philosopher’s Stone(DMG p279)
Phoenix Feather(DR351 p31)
Portal Demolisher(Und p75)
Robe of the Mad Archmage(DR359 p75)
Rod of the Whispered One(DR348 p26)
Ruby Incisor(DR359 p60)
Sanguineous Tome(SoX p153)
Scale of Dragotha(DR359 p56)
Scather, Sword of Answering(DU106 p53)
Scorpion Belt(SoX p156)
Shard of Arcane Endowment(SoX p154)
Shattering Swords of Coronal Ynloeth
(PGF p126)
Shedshed(DR329 p75)
Ship in a Bottle(DR318 p55)
Silver Key of Portals(DU112 p91)
Soul Elixir(DR317 p71)
Soul Shard(DR317 p71)
Spear of the Desert Winds(SoX p151)
Spell Chisel(DU124 p97)
Sphere of Annihilation(DMG p279)
Staff of Shadow Maiming(DU112 p91)
Staff of the Magi(DMG p280)
Staff of the Magma Falls(SoX p151)
Sword of the Ebon Flame(DU112 p91)
Talisman of Pure Good(DMG p280)
Talisman of Pure Neutrality(Und p76)
Talisman of the Sphere(DMG p280)
Talisman of Ultimate Evil(DMG p280)
Talisman of Zagy(DMG p280)
Teeth of the Sown Men(DR329 p76)
Tome of Books(Und p76)
Tome of Shared Secrets(DR348 p26)
Tooth of Ahazu(DU143 p58)
Tooth of Ansitif(DR347 p67)
Tooth of Astaroth(DR347 p67)
Tooth of At-Ta-Ir(GotEC p24)
Tooth of Cabiri(DR347 p67)
Tooth of Shami-Amourae(DU148 p81)
Underdark Map, Lesser(Und p76)
Universal Key(Und p76)
Whip of Red Shadows(DU112 p92)
White Buffalo Calf Pipe(DR329 p76)
Wailer of Tharizdun(DU151)
Winged Cape(RoE p177)
Wormcrown of Kyuss(DR359 p56)
Wraithblade(DR330 p68)
Relics

Amulet of Perfect Night(DR333 p52)
Armor of the Fallen Leaves(CDiv p92)
Arrow, Raptor(CDiv p93)
Ashen Staff of Inevitability(DR333 p52)
Belt of the Champion(CDiv p93)
Bleeding Statue(BoED p36)
Boots of the Unending Journey(CDiv p93)
Bow of the Wintermoon(CDiv p93)
Censer of the Last Breath(CDiv p93)
Chain of Obeisance(CDiv p94)
Chromatic Rod(CDiv p94)
Cloak, Dragonscale(CDiv p94)
Cornucopia of Need(CDiv p94)
Darvax’s Staff(DR338 p46)
Dawnstar(CDiv p96)
Ehlonna’s Seed Pouch(CDiv p96)
Enveloping Pit(CDiv p96)
Evise Jhontil(DR332 p76)
Executioner’s Axe(BoED p36)
Executioner’s Hood(CDiv p97)
Fountain of Fortune’s Folly(DR339 p72)
Gauntlets of the Blood-Lord(CDiv p97)
Gauntlets of the Talon(CDiv p97)
Gem of the Glitterdepth(CDiv p97)
Helm of the Purple Plume(CDiv p98)
Helm, Platinum(CDiv p97)
Hooded Hammer of the Hearthfire(CDiv p98)
Kanteel of the Oldest(DR342 p41)
Legendmaker(DR333 p52)
Mace of Saint Cuthbert(DR358 p32)
Tabard of the Great Crusade(DR358 p32)
Mask of Imontilo(DR342 p41)
Millennial Chainmail(CDiv p98)
Morningstar of the Many(CDiv p99)
Pipes of Frenzied Revelry(CDiv p99)
Pouch of Black Essence(DR333 p50)
Rack of the Tortured Saint(BoED p36)
Rapier of Desperate Measures(CDiv p99)
Rapier of Unerring Direction(CDiv p99)
Razor Bands of the Archmage(DR338 p47)
Ribbons of the Twice-Martyred(DR333 p50)
Ring of Firehair(DR333 p54)
Robe of Ebonsilk(CDiv p100)
Rod of Clenched Fists(DR333 p49)
Rod of Reversal(CDiv p100)
Rod of the Recluse(CDiv p100)
Ruby Blade(CDiv p100)
Sacred Vessel(BoED p37)
Saint’s Burial Shroud(BoED p37)
Saint’s Fingerbone(BoED p37)
Saint’s Thighbone(BoED p37)
Scrolls of Uncertain Provenance(CDiv p100)
Shard of the Sun(CDiv p101)
Shield of the Resolute(CDiv p101)
Shield of the Severed Hand(CDiv p101)
Skewer-of-Gnomes(CDiv p102)
Spear of Retribution(CDiv p102)
Sphere of Time Scrying(DR338 p47)
Spying Eye of Olidammara(DR342 p41)
Staff of the Unyielding Oak(CDiv p102)
Sword of Mighty Thews(CDiv p102)
Sword of Virtue beyond Reproach(CDiv p102)
Tabard of the Disembodied(CDiv p103)
Tabard of the Great Crusade(CDiv p103)
Tome of Ancient Lore(CDiv p103)
Tome of the Stilled Tongue(CDiv p103)
Trueword Buckler(DR333 p54)
War Widow(DR333 p54)
Weeping Image(BoED p37)
Redeemed Evil Items

Redeemed Darkskull(BoED p120)
Redeemed Demon Armor(BoED p119)
Redeemed Mace of Blood(BoED p120)
Redeemed Nine Lives Stealer(BoED p120)
Redeemed Robe of the Archmage – Black
(BoED p120)
Redeemed Rod of the Viper(BoED p120)
Redeemed Unholy Weapons(BoED p120)
Magic Item Sets

When a single character is wearing / holding more than one item in the same set, each of the items is more powerful.

Archmage’s Apparel –
Angelfeather Cloak(DR314 p86),
Archmage’s Hat(DR314 p87),
Ring of Flares(DR314 p88),
Staff of Disruption(DR314 p88),
Wayfarer Boots(DR314 p86).

Bardic Ensemble –
Aiffe’s Mandolin(DR314 p91),
Harmonic Chain(DR314 p90),
Necklace of Muses(DR314 p91).

Sorcerer’s Regalia –
Flame of Chaos(DR314 p89),
Necklace of Balance(DR314 p90),
Scales of Ice(DR314 p89).
Cursed Items

–2 Sword, Cursed(DMG p276)
Amulet of Inescapable Location(DMG p274)
Armor of Arrow Attraction(DMG p274)
Armor of Bursting(DR331 p65)
Armor of Rage(DMG p274)
Bag of Devouring(DMG p274)
Boots of Dancing(DMG p274)
Bracers of Defenselessness(DMG p274)
Broom of Animated Attack(DMG p275)
Brush of the Fallen Master(DR336 p71)
Cadgraydian’s Welcome Embrace(DR355 p67)
Cloak of Poisonousness(DMG p275)
Crystal Hypnosis Ball(DMG p275)
Dust of Sneezing and Choking(DMG p275)
Flask of Curses(DMG p275)
Gauntlets of Fumbling(DMG p275)
Ghost Mantle(DR331 p65)
Headband of Idiocy(Und p130)

Helm of Opposite Alignment(DMG p275)
Incense of Obsession(DMG p275)
Mace of Blood(DMG p275)
Mask of the Sun’s Radiance(DR331 p65)
Medallion of Thought Projection(DMG p275)
Necklace of Strangulation(DMG p276)
Net of Snaring(DMG p276)
Periapt of Foul Rotting(DMG p276)
Potion of Poison(DMG p276)
Ring of Breathing Water(DR331 p66)
Ring of Clumsiness(DMG p276)
Ring of the Evil Eye(DR319 p65)
Robe of Powerlessness(DMG p276)
Robe of Vermin(DMG p276)
Rod of Animated Dead(DR331 p66)
Rod of Delusions(DR331 p66)
Scarab of Death(DMG p276)
Singing Ioun Stone(DR331 p66)
Spear, Cursed Backbiter(DMG p276)
Spellbook of Dissolution(DR331 p67)
Stone of Weight(DMG p276)
Sword, Berserking(DMG p276)
Vacuous Grimoire(DMG p276)

Walking Staff(DR331 p67)
Non-Humanoid Magic

Bands of Impact(DR332 p70)

Cat’s Paw(DR332 p71)

Dragonslayer Claws(DR332 p71)

Elixir of Blindsight(DR332 p71)

Eye Tyrant’s Lens(DR313 p56)

Hidden Tooth(DR332 p71)

Ocular Gems(DR313 p56)

Orb Armor(DR313 p55)

Pectoral of Obsidian Hide(DR332 p72)

Vial of Explosive Breath(DR332 p73)

Wand Scale(DR332 p71)

Psionic Items

Aura Mask(Eb p264)

Combat Instructor(MoE p115)

Crystalline Eye(Eb p264)

Dream Siphon(RoE p173)

Ectoplasmic Armor(Eb p264)

Ectoplasmic Fist(Eb p264)

Faceted Persona(Eb p264)

Mind Blade Gauntlet(RoE p175)

Pathfinder(Eb p264)

Pendant of Joy(RoE p175)

Power Link(MoE p115)

Power Repository(MoE p116)

Psicrystal Personalities(DR345 p88)

Shadowsight(Eb p264)

Sustainer(MoE p115)

Talent(Eb p264)

Torc of Inertial Barrier(DU116 p38)

Torc of Inertial Barrier(DU116 p38)

Dragoncraft Items

Dragonclaw Gauntlet(DR332 p52)

Dragoncraft Boat(DR332 p50)

Dragonskull of Vigilance(DR332 p52)

Dragonsong Instruments(DR332 p52)

Eggshell Metal(DR332 p54)

Elixir of Blindsense(DR332 p54)

Fundamentum Flask(DR332 p54)

Marrow Salve(DR332 p57)

Wyrmblood Ink(DR332 p57)

Magic Vehicles

Adamantine Carriage(DR331 p37)

Air Cutter(DR329 p80)

Apparatus of Kwalish(DMG p247)

Beholder Globe(DR331 p37)

Chariot of Sustarre(DR331 p37)

Dragonfly Longship(DR331 p38)

Dune Yacht(DR331 p38)

Firesled(SoX p146)

Juggernaut Chariot(DR331 p38)

Longship of Dread Shade(DR331 p38)

Palanquin of Beguilement(DR331 p38)

Smuggler’s Wagon(DR331 p39)

Spine of Earthly Wind(DR309 p75)

Sniper’s Carriage(DR331 p39)

Worm Raft(DR331 p39)

Immobile Magic Items

Deep Hollow Circle(RoS p168)

Dwarfheim Circle(RoS p168)

Dwarven Holdfast Ring(RoS p169)

Forge of Sustenance(RoS p167)

Forge of Thautam(RoS p167)

Forge of the Armorsmith(RoS p167)

Forge of the Weaponsmith(RoS p167)

Furnace of Flames(RoS p167)

Gnome Charming Circle(RoS p169)

Gnome Chanting Circle(RoS p169)

Goliath Rage Ring(RoS p169)

Goliath Speaking Circle(RoS p169)

Healing Circle(RoS p169)

Items from Dragon

Amulet of Authority(DR316 p43)
Amulet of Dramatic Death(DR316 p43)
Amulet of Good Fortune(DR322 p57)
Amulet of Light(DR342 p66)
Amulet of Preservation(DR342 p70)
Amulet of the Silent Word(DR344 p82)
Arachnid Whip(DR318 p96)
Arcane Fence(DR350 p72)
Armor of the Woodlands(DR322 p55)
Arms of the Jaezred Chaulssin(DR322 p81)
Autonomous Harp(DR317 p60)
Bloodbone Throne of Uruth(DR351 p73)
Bolt of Healing(DR342 p70)
Boots of Fire Walking(DR347 p72)
Bracers of Blocking(DR322 p55)
Bracers of Whirlwind(DR347 p72)
Breathdrinker Sword(DR342 p66)
Brooch of Alertness(DR322 p57)
Calming Stone(DR342 p71)
Candle of Sweet Breezes(DR347 p72)
Chime of Secrecy(DR316 p44)
Choker of the Sirens(DR347 p73)
Chromatic Flute(DR317 p60)
Chrysanthemum Blade(DR351 p49)
Cloak of the Sorcerer-King(DR342 p67)
Clockwork Messenger(DR316 p44)
Cloud Giant Harp(DR345 p72)
Containment Cloth(DR350 p72)
Corporeal Lodestone(DR342 p68)
Corsair Cutlass(DR318 p54)
Dagger of Torment(DR322 p55)
Death’s Head Earring(DR318 p54)
Detoxification Orb(DR342 p71)
Devoted Symbol(DR342 p22)
Diplomatic Pouch(DR316 p44)
Doomslayer Bow(DR342 p68)
Dragonbane Scepter(DR342 p68)
Dragonhead Bowsprit(DR318 p54)
Drum of the March(DR317 p60)
Drum of the Shadow Hound(DR322 p57)
Earpiece of the Hollow Wall(DR316 p44)
Elemental Elixir(DR347 p73)
Elixir of Arenea Ichor(DR344 p68)
Elixir of Draconic Essence(DR342 p68)
Elixir of Perception(DR316 p44)
Eyepiece of the Clear Wall(DR316 p44)
Failsafe Ring(DR350 p73)
Fey Flute(DR322 p58)
Flag of Terror(DR318 p55)
Flag of the Mariner(DR318 p54)
Flute of Shrieking(DR317 p60)
Gem of Wisdom(DR322 p79)
Giant-Tooth Arrow(DR345 p38)
Gloves of Burrowing(DR347 p74)
Golden Altar of Panama City(DR318 p59)
Halisstra’s Comb(DR322 p78)
Healer’s Mask(DR342 p71)
Hel’s Death Staff(DR345 p73)
Heward’s Bell(DR359 p71)
Seeker’s Signet(DR359 p55)
Heward’s Lyre of Truth(DR359 p71)
Homing Bag(DR316 p46)
Horn of the Planes(DR317 p61)
Ice Armor of the Northlands(DR345 p73)
Insidious Seaweed(DR355 p67)
Keoghtom’s Spidery Map(DR359 p72)
Keoghtom’s Staff of Purification(DR359 p72)
Lajandra’s Lantern(DR322 p18)
Lascit’s Aquatic Earring(DR347 p74)
Mantle of the Mundane(DR316 p46)
Medic Hat(DR342 p72)
Mephit Decanter(DR318 p55)
Monkey Head Talisman(DR351 p49)
Murlynd’s Hat(DR359 p73)
Murlynd’s Rattlesnake Whip(DR359 p74)
Necklace of Infection(DR316 p46)
Nolzur’s Orb(DR359 p74)
Occulus(DR350 p73)
Old Roaring Rage(DR322 p85)
Phylactery of Protection from Evil(DR342 p68)
Pickled Mephit(DR341 p48)
Quaal’s Cloak(DR359 p74)
Quaal’s Surreptitious Armor of Expedience(DR359 p74)
Quicksilver Cloak(DR342 p68)
Raise Dead Amulet(DR317 p72)
Rapier of Disarming(DR322 p56)
Researcher(DR350 p73)
Ring of Accuracy(DR317 p72)
Ring of Death Ward(DR342 p68)
Ring of Immolation(DR347 p74)
Ring of Meditation(DR317 p72)
Ring of Shadows(DR322 p81)
Rings of the Frost Giant Jarl(DR345 p74)
Rod of Destruction(DR317 p72)
Rod of Disenchantment(DR342 p72)
Rod of Miracles(DR317 p72)
Sap of Stunning(DR322 p56)
Scabbard of Deception(DR316 p46)
Shatterspike(DR345 p37)
Shell of Amplification(DR317 p60)
Shield of the Sun(DR342 p69)
Shining Thrones of Splendarrmornn(DR351 p73)
Shroud of Undeath(DR342 p69)
Skeleton Key(DR359 p123)
Skull of Dragonform(DR342 p69)
Sling Boulder(DR347 p74)
Snake Charmer(DR317 p61)
Soaring Throne of the Witch-Queen(DR351 p74)
Spiritkeeper(DR323 p31)
Sword of Giant Rending(DR345 p74)
Sword of Murder(DR322 p56)
Tasha’s Grining Idol(DR359 p76)
Thaumatuscope(DR350 p74)
Tholveg’s Final Prayer(DR342 p72)
Tordek’s Mettle(DR317 p73)
Vellum of Copying(DR316 p46)
Ventriloquiest’s Mouthpiece(DR317 p60)
Warp Stone(DR317 p73)
Wheel of Obad-Hai(DR318 p55)

Yragerne Signet(DR359 p76)
Items from Dungeon

Acid Launcher(DU150 p96)
Alchemist’s Blessing(DU116 p90)
Amaranth Elixir(DU104 p69)
Amulet of the Planes, Lesser
(DU107 p69) (DU115 p82)
Ark of Forced Return(DU119 p80)
Belt of Iltakar(DU127 p75)
Black Jug(DU116 p54)
Blackstone Rune(DU115 p82)
Blast Disk(DU150 p97)
Bowl of Blood(DU128 p87)
Claws of Malar(DU126 p69)
Deck of Portals(DU123 p101)

Dragon Eye Ring(DU124 p96)
Dread Rod(DU120 p83)
Dust of Dullness(DU112 p91)
Dust of Silent Passage(DU133 p25)
Eye of Discernment(DU132 p36)
Fiend’s Embrace(DU121 p37)
Force Missile Ballista(DU150 p97)
Fountain of the Laughing Rogue(DU116 p91)
Gal-Ralan(DU132 p27)
Gargoyle Crown(DU142 p47)
Ghoul-Light Lantern(DU129 p64)
Graverobber’s Skull(DU138 p127)
Handspur(DU119 p49)
Hiveblod Serum(DU127 p28)
Horn of Footsteps(DU123 p101)

Illusory Map(DU132 p27)
Jotur, the Imprint Maker(DU123 p101)

Kyuss Worm Paste(DU126 p38)
Kyussbane Oil(DU126 p38)
Lantern of Guidance(DU107 p55)
Lich’s Spout(DU116 p91)
Lightning Sword(DU129 p64)
Mask of Deception(DU148 p43)
Mask of the Tiger(DU104 p33)
Mask of Pallid Ruin(DU119 p49)
Mechanical Crossbow(DU133 p103)
Nightwatcher(DU137 p82)
Noreyth’s Ring(DU126 p69)
Pallid Mask(DU134 p49)
Pendant of Invisibility(DU112 p91)
Ring of Status(DU105 p21)
Ring of the Wind Dukes(DU129 p65)
Ring of Thirteen(DU114 p73)(DU115 p82)
Robe of Transmutation(DU124 p96)
Robe of Warding(DU138 p077)
Ruby Robe of Spellwarding(DU124 p96)
Scarab of Orienteering(DU123 p101)

Seal of Longstriding(DU115 p53)
Serpent’s Eye(DU115 p82)
Shoes of Farstriding(DU124 p97)
Shroud of Venom(DU148 p81)
Skin of Malar(DU129 p88)
Staff of Banishment(DU127 p78)
Sword of Aaqa(DU129 p65)

Talaxa, the Guiding Blade(DU123 p100)

Tentacle Rod, Lesser(DU119 p49)
Token of the Mammoth(DU115 p29)
Torque of Lucid Raging(DU126 p95)
Totem of Negation(DU150 p98)
Tripartite Amulet of the Hive Mind(DU148 p81)
Wings of Mechanus(DU138 p127)
Wrathful Eye(DU116 p24)
Graft Items

Arboleth – Arboleth Tentacle(FF p208)
Arboleth – Mucus Sheath(FF p208)
Arboleth – Scum Eyes(FF p208)
Arboleth – Scum Tail(FF p208)
Beholder – Crown of Eyes(FF p209)
Beholder – Eye Stalk(FF p209)
Beholder – Gazing Eye(FF p209)
Beholder – Plated Skin(FF p209)
Beholder – Replacement Eye(FF p209)
Beholder – Third Eye(FF p209)
Construct – Adamantine Skin(FoE p157)
Construct – Heart of Steel(FoE p157)
Construct – Heavy Legs(FoE p158)
Construct – Mighty Arms(FoE p158)
Construct – Wakeful Mind(FoE p158)
Deathless – Arm of the Ancestor(MoE p128)
Deathless – Bone Plating(MoE p127)
Deathless – Deathless Flesh(MoE p128)
Deathless – Deathless Visage(MoE p128)
Deathless – Legs of the Undying Marcher
(MoE p129)
Elemental – Aqueous Body(MoE p130)
Elemental – Breath of the Waves(MoE p130)
Elemental – Buffeting Fists(MoE p131)
Elemental – Dust Form(MoE p131)
Elemental – Earth Glider(MoE p131)
Elemental – Elemental Flesh(MoE p132)
Elemental – Hands of Flame(MoE p132)
Elemental – Incendiary Skin(MoE p132)
Elemental – Oceanic Adaptation(MoE p133)
Elemental – Scorching Gaze(MoE p133)
Elemental – Stony Plating(MoE p133)
Elemental – Tremor Graft(MoE p133)
Elemental – Whirlwind Form(MoE p133)
Fiendish – Charming Eye(FF p210)
Fiendish – Clawed Arm(FF p210)
Fiendish – Fast Leg(FF p210)
Fiendish – Fearsome Eye(FF p210)
Fiendish – Fearsome Eye(FF p210)
Fiendish – Feathered Wings(FF p210)
Fiendish – Fiendish Jaw(FF p210)
Fiendish – Fiendish Skin(FF p210)
Fiendish – Flexible Arm(FF p211)
Fiendish – Grappling Tentacle(FF p211)
Fiendish – Long Arm(FF p211)
Fiendish – Membranous Wings(FF p211)
Fiendish – Springing Leg(FF p211)
Fiendish – Sting Tail(FF p211)
Fiendish – Strong Leg(FF p211)
Fiendish – Trampling Leg(FF p211)
Fiendish – Whip Tail(FF p211)
Illithid – Antennae Graft(FF p212)
Illithid – Climbing Legs(FF p212)
Illithid – Goring Horn(FF p212)
Illithid – Grasping Mandibles(FF p212)
Illithid – Hauling Back(FF p212)
Illithid – Raking Tentacle(FF p212)
Illithid – Rending Claw(FF p212)
Illithid – Weapon Graft(FF p213)
Inevitable – Kolyarut Hand(DR315 p46)

Inevitable – Zelekhut Wings(DR315 p46)
Maug – Locking Hand(FF p213)
Maug – Rollers(FF p213)
Maug – Shoving Arm(FF p213)
Maug – Shudder Plate(FF p213)
Maug – Spike Stones(FF p214)
Maug – Stone Spitter(FF p214)
Pirate – Eye of the Murky Deep(DR318 p53)
Pirate – Golden Dancing Pegleg(DR318 p54)
Pirate – Hot Iron Hook(DR318 p54)
Pirate – Leg of Squid(DR318 p54)
Pirate – Mutineer’s Eye(DR318 p54)
Pirate – Ossified Pegleg(DR318 p54)
Pirate – Sailor’s Hook(DR318 p54)
Pirate – Spyglass Eye(DR318 p54)
Pirate – Teakwood Pegleg(DR318 p54)
Plant – Darkwood Flesh(MoE p134)
Plant – Fatigue Spores(MoE p135)
Plant – Grappling Vine(MoE p135)
Plant – Healing Nodules(MoE p134)
Plant – Perception Seed(MoE p135)
Plant – Rootlegs(MoE p136)
Plant – Treebark Carapace(MoE p136)
Undead – Bodak’s Eye(LM p80)
Undead – Bonemail(LM p79)(FF p214)
Undead – Enervating Arm(LM p80)(FF p214)
Undead – Eye of Flame(LM p80)
Undead – Ghostly Arm(LM p80)
Undead – Mohrg’s Tongue(LM p80)
Undead – Mummified Eye(LM p80)(FF p214)
Undead – Mummified Hand(LM p80)
Undead – Paralyzing Arm(LM p80)(FF p214)
Undead – Skeletal Hand(LM p80)
Undead – Undead Skin(LM p80)
Undead – Vampiric Fangs(LM p80)
Undead – Weakening Arm(LM p80)(FF p214)
Undead – Zombie Arm(LM p80)
Yuan-ti – Added Tail(FF p215)
Yuan-ti – Poison Fangs(FF p215)
Yuan-ti – Replacement Tail(FF p215)
Yuan-ti – Scaly Skin(FF p215)
Yuan-ti – Serpent Arm(FF p215)
Items Missing Full Instructions

Anarch Razors(DR328 p68)
Dance Masks of the Great Mother(Sand p136)
Eagle Stones(DR324 p26)

Gorothir’s Girdle(Und p134)

Key of Surpassing Dismay(DR330 p39)
Key of the Call(DR330 p39)
Key of the Traveler(DR330 p40)
Magnificent Captain’s Coat(Storm p133)
Staff of Incarnation(CDiv p105)

Intelligent Items

 Magic items with their own personality & agenda.

Acrola, Watchful Tooth of Ashardalon

Base Item: +5 Keen Dagger

Alignment: CG

Purpose: Protecting the Weak & Helpless

(DMG p271)

Axe of Ancestral Virtue

Base Item: +4 Keen Dwarven-Waraxe made of Adamantine (Relic of Moradin)

Alignment: LN

Purpose: Support Traditional Dwarven Values and Slay Traditional Dwarven Foes

(CDiv p93)

Barsolidor, the Tyrant Bane

Base Item: +3 Longsword

Alignment: CG

Purpose: Fighting tyrants (i.e., Lawful Evil)

(BoED p116)
Black Sword

Base Item: +3 Bastard Sword

Alignment: LN

Purpose: Fighting Tyrants

(PGF p125)
Caduceus

Base Item: Staff of Healing

Alignment: NG

Purpose: Lessen Suffering

(BoED p117)
Cudgel that Never Forgets

Base Item: +2 Axiomatic Heavy-Mace (Relic of St. Cuthbert)

Alignment: LN

Purpose: Retribution against foes that harm its wielder

(CDiv p93)

Dagger of Denial

Base Item: +2 Unholy Dagger (Relic of Vecna)

Alignment: NE

Purpose: Slaying spellcasters, typically by using its Dispel Magic ability

(CDiv p96)

Durandal

Base Item: +1 Holy Mighty-Cleaving Short Sword made of Adamantine

Alignment: LG

Purpose: Fearlessly Battle Evil

(DR329 p75)
Ezrylon

Base Item: +2 Demon-Bane Shortsword with a Ring of Protection +4 in pommel

Alignment: LG

Purpose: Defeat Demons by Any Means

(BoED p117)
Gharriakha, the Heartwarden

Base Item: +4 Defending Dwarven-Waraxe

Alignment: LG

Purpose: Protect its Wielder

(RoS p165)
Glimmer Pane

Base Item: Mirror of Opposition

Alignment: LE

Purpose: Control governments through selective copying of pivotal people

(DU127 p102)
Hwyrr, the Clarion Harp

Base Item: Harp of Charming

Alignment: CG

Purpose: Remember Heroic Events and Use Them to Inspire Others

(BoED p117)
Iasalas, the Watershod

Base Item: +1 Ki Focus / +1 Ki Focus Quarterstaff

Alignment: LG

Purpose: Pummeling Evil

(BoED p117)
Intelligent Flying Carpet

Base Item: Carpet of Flying 5’ x 5’

Alignment: N

Purpose: Handle the flying while its owner takes full round actions.

(DR314 p38)
Iquel

Base Item: +2 Holy Composite Longbow

Alignment: NG

Purpose: Find a good master who likes to slay evil

(DMG p271)
Jomnoth (a.k.a., Giantblight)

Base Item: +3 Giant-bane Dwarven-Waraxe

Alignment: LG

Purpose: Slay Giants

(DMG p271)

Lagorn, the Bloodfang

Base Item: +2 Wounding Greatsword

Alignment: CE

Purpose: Slay those who will not bow down to Erythnul

(DU135 p43)
Lightbringer

Base Item: +3 Keen Dancing Longsword

Alignment: N

Purpose: Become Universally Feared & to Destroy Other Blades Bearing its Name

(DR339 p37)
Lunistra, the Heartstar

Base Item: +4 Soulfire Breastplate

Alignment: NG

Purpose: Heal its Wearer when Needed

(BoED p117)
Mindbite

Base Item: +4 Defending Guisarme

Alignment: N

Purpose: Daze and Confuse Enemies in Combat

(DU114 p90)
Morzhul, the Forgeheart

Base Item: +2 Flaming-Burst Warhammer

Alignment: CN

Purpose: Slay creatures of Cold

(RoS p165)
Numunal, the Silver Hexametric Folio

Base Item: Spellweaver Spellbook

Alignment: N

Purpose: Find its way back to a Spell Weaver

(DR338 p78)

Seryl, the Laughing Bow

Base Item: +2 Merciful Composite Longbow, Mighty +4

Alignment: CG

Purpose: Have Adventures with Interesting Creatures

(BoED p117)

Shazzellim

Base Item: +1 Keen Scimitar

Alignment: NE

Purpose: Slay members of the Harpers

(PGF p126)
Sosias, the Erinyes’ Rope

Base Item: Rope of Climbing and Entanglement

Alignment: LE

Purpose: To Save its Mistress

(DU134 p30)

Torvion, the Fifth Shield

Base Item: +4 Angelic Light Shield made of Aurorum

Alignment: LG

Purpose: Fight the Good Fight

(BoED p118)
Truthseeker

Base Item: +1 Axiomatic Greataxe

Alignment: LN

Purpose: Attack those who Lie

(RoS p165)
Vesac, the Deceiver

Base Item: Luck Blade

Alignment: NE

Purpose: To hoard its Wishes.

(DMG p272)
Zaethwar, the Sinflayer

Base Item: +5 Holy Spiked-Chain made of Adamantine

Alignment: LG

Purpose: To Battle Chaos and Evil to the Death

(BoED p118)
Zax, Cloak of Kings

Base Item: Cloak of Charisma +6

Alignment: LN

Purpose: To help the ruler who wears it.

(DMG p272)
Zhavak, the Sunderer

Base Item: +2 Construct-Bane Battleaxe made of Adamantine

Alignment: LG

Purpose: Destroy Constructs

(RoS p166)
Appendix

Revision History

November 11, 2003
–
Start of D&D 3.5 Edition.

Includes the Dungeon Master’s Guide v.3.5.

March 15, 2004
–
Changed blue entries (which indicated changes from 3rd to 3.5) to the normal black.

Added Complete Warrior & the Book of Exalted Deeds.

Added Dragon #309 – Dragon #313.

August 12, 2004
–
Added Dragon #314.

Added Player’s Guide to Faerûn.

October 12, 2004
–
Added Complete Divine.
November 12, 2004
–
Added Eberron Campaign Setting.

Added Dragon #325.

March 16, 2005
–
Adding Complete Arcane.

Added Dragon #324, #326 – #329.

Change the abbreviation of Player’s Handbook v3.5 from “PH3.5” to “PH”.

Change the abbreviation of Dungeonmaster’s Guide v3.5 from “DMG3.5” to “DMG”.

April 1, 2005
–
Adding Complete Adventurer.

Added Dragon #330.

September 7, 2005
–
Added Races of Eberron & Complete Adventurer.

Added Dragon #331 – #335.

December 9, 2005
–
Added Races of Stone, Races of Destiny, Races of the Wild, Unearthed Arcana, & Underdark

Added Dragon #336 – #338.

April 18, 2006
–
Added Dragon #339 – #343.

Added Dungeon #104 – #134.

February 28, 2007
–
Added Dragon #315 – #323, #344 – #352.

Added Dungeon #135 – #144.

Added Frostburn, Sandstorm, & Stormwrack.

March 26, 2007
–
TBD.

Key to Sourcebooks

	PH
	–
	Player’s Handbook v.3.5

	DMG
	–
	Dungeon Master’s Guide v.3.5

	MM
	–
	Monster Manual v.3.5

	MM3
	–
	Monster Manual III

	
	
	

	CWar
	–
	Complete Warrior

	CDiv
	–
	Complete Divine

	CArc
	–
	Complete Arcane

	CAdv
	–
	Complete Adventurer

	
	
	

	RoS
	–
	Races of Stone

	RoD
	–
	Races of Destiny

	RotW
	–
	Races of the Wild

	RoE
	–
	Races of Eberron

	
	
	

	BoED
	–
	Book of Exalted Deeds

	UA
	–
	Unearthed Arcana

	
	
	

	Frost
	–
	Frostburn

	Storm
	–
	Stormwrack

	Sand
	–
	Sandstorm

	
	
	

	FR
	–
	Forgotten Realms Campaign Setting

	MoF
	–
	Magic of Faerûn

	LoD
	–
	Lords of Darkness

	RoF
	–
	Races of Faerûn

	SM
	–
	Silver Marches

	Und
	–
	Underdark

	PGF
	–
	Player’s Guide to Faerûn

	
	
	

	Eb
	–
	Eberron Campaign Setting

	
	
	

	DR###
	–
	Dragon Magazine (with issue number)

	DU##
	–
	Dungeon Magazine (with issue number)

	3.5up
	–
	D&D v.3.5 Accessory Update
	–
	http://www.wizards.com/dnd/files/DnD35_update_booklet.zip

	PH3.5e
	–
	Player’s Handbook v.3.5 Errata
	–
	http://www.wizards.com/dnd/files/PHB_Errata09242003.zip

	PGFe
	–
	Player’s Guide to Faerûn Errata
	–
	http://www.wizards.com/dnd/files/PgtF_Errata07192004.zip

	CDivErrata
	–
	Complete Divine Errata
	–
	http://www.wizards.com/dnd/files/CompDiv_Errata09102004.zip

	CArcErrata
	–
	Complete Arcane Errata
	–
	http://www.wizards.com/dnd/files/CompArcaneErrata03162005.zip

	EbErrata
	–
	Eberron Errata
	–
	http://www.wizards.com/dnd/files/Eberron_Errata10222004.zip

Note: If a Key reference is followed by a “+”, then it is partially superseded the entry above it.

