Complete Arcane 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 in a table or a monster's statistics block) is incorrect. Exceptions to the rule will be called out specifically.

Page 7: Eldritch Blast

Second paragraph of the Eldritch Blast ability description:

Change "An *eldritch blast* is the equivalent of a spell whose level is equal to one-half the warlock's class level (round down), with a minimum spell level of 1st and a maximum of 9th when the warlock reaches 18th level or higher" to "An *eldritch blast* is the equivalent of a 1st-level spell. If you apply a blast shape or eldritch essence invocation to your *eldritch blast* (see page 130), your *eldritch blast* uses the level equivalent of the shape or essence."

Any other references to *eldritch blast* being something other than the equivalent of a 1st-level spell should be disregarded.

Any other references claiming that *eldritch blast* is not an invocation should be disregarded.

A warlock can use *eldritch blast* at will.

Page 8: Invocations and Eldritch Blast Change this section as follows:

Invocations and Eldritch Blast: *Eldritch blast* is an invocation. Other invocations provide a warlock with the ability to modify his *eldritch blast* or add new eldritch attacks.

Page 73: Arcane Mastery

You can use this feat even while under stress.

Page 101, 123: Spirit Creatures

For the purposes of the *commune with greater spirit, commune with lesser spirit, greater spirit binding, lesser spirit binding, spirit binding, spirit needle,* and *spirit self* spells, a "spirit" or "spirit creature" includes any of the following creatures: all incorporeal undead, all fey, all elementals, creatures in astral form or with astral bodies (but not a creature physically present on the Astral Plane), all creatures of the spirit subtype (see *Oriental Adventures*), spirit folk and telthors (see *Unapproachable East*), and spirit creatures created by spells such as *dream sight* or *wood wose* (see *Complete Divine*).

Page 121: Ring of Blades

The second sentence of the spell's description should be changed as follows: Each round at the end of your turn, starting the round in which you cast the spell, the blades deal 1d6 points of damage +1 point per caster level (maximum +10) to all creatures in the affected area.

Page 189: Epic Warlock

The epic warlock's eldritch blast damage should be 10d6 at 22nd level, 11d6 at 24th level, and so on.