Spell Compendium Errata

When the text within a product contradicts itself, our general policy is that the primary source (actual rules text) is correct and any secondary reference (such as a table or character's statistics block) is incorrect. Exceptions to the rule will be called out specifically.

Page 11 – Anarchic Storm [Omission]

This spell's range is missing. It should read: "**Range:** 20 ft."

Page 22 – Axiomatic Storm [Omission]

This spell's range is missing. It should read: "**Range:** 20 ft."

Page 22 – Axiomatic Water [Substitution]

The second sentence of the first paragraph has an error. It should read: "Axiomatic water damages chaotic outsiders the way holy water damages undead and evil outsiders."

Page 52 – Contagious Fog [Omission]

This spell is missing its casting time entry: It should read: "**Casting Time:** 1 standard action"

Page 75 – Earth Lock [Substitution]

The third sentence of the second paragraph contains an error. It should read: "A Huge or larger object or creature that blocks the constricted point prevents the spell from working until moved."

Page 83 – Entangling Staff [Substitution]

The saving throw entry for the spell is wrong. It should read: "**Saving Throw:** Fortitude negates (harmless, object)"

Page 121 – Incorporeal Nova [Substitution]

Replace the area entry with the following target entry: "**Target:** incorporeal and gaseous creatures within a 50-ft.-radius burst."

Page 144 – Moonbow [Substitution]

The Effect entry of the spell is in error. It should read: "**Effect:** 3 motes of electricity"

Page 144 – Moonbow [Substitution]

The Duration entry of the spell is in error. It should read: "**Duration:** Instantaneous or up to 3 rounds; see text."

Page 146 – Nerveskitter [Omission]

The spell is missing some explanatory text the spell description. Insert this sentence after the first. "Unlike other immediate actions, you can cast this spell while flat-footed."

Page 167 – Ray of Flame [Substitution]

The descriptor for the spell is incorrect. It should read: "Evocation [Fire]"

Page 170 – Recitation [Substitution]

The Area entry of this spell is in error. It should read: "**Area:** All allies within a 60-ft.-radius burst centered on you."

Page 180 – Sarcophagus of Stone [Omission]

The *sarcophagus of stone* spell is missing crucial casting information. Here is the replacement text:

Sarcophagus of Stone

Conjuration (Creation) [Earth] Level: Cleric 6 Components: V, S, M, DF Casting Time: 1 standard action Range: Close (25 ft. + 5 ft./2 levels) Target: 1 Medium or smaller creature Duration: Instantaneous Saving Throw: Reflex negates Spell Resistance: No

Page 186 – Shadow Spray [Substitution]

The Duration of this spell is in error. It should read: "**Duration:** Instantaneous"

Page 181 – Scramble Portal [Revision]

Delete the last sentence of the spell description.

Page 202 – Spiritjaws [Omission]

Add this paragraph after paragraph 5.

"Each round after the first, you can use a move action to redirect the *spiritjaws* to a new target. If you do not, the *spiritjaws* continue to attack the previous round's target. On any round that the *spiritjaws* switches targets, it gets one attack. Subsequent rounds of attacking that target allow the *spiritjaws* to make multiple attacks if your base attack bonus would allow it to."

Page 206 – Steeldance [Revision]

Remove the word "swords" in the target line of the spell.

Page 243 – Wrack [Substitution]

The first sentence of the spell description is in error. It should state: "This spell causes your target to experience excruciating pain."