

WIZARD ATTACK POWERS BY SCHOOL

This index lists the wizard attack powers associated with each school of magic (as of September 2011). A few powers, such as *horrific shadow*, belong to more than one school. Some attack powers do not belong to a school of magic at all and therefore do not appear here.

In this article, a number of wizard attack powers (each marked with an asterisk) are assigned to schools for the first time. The schools of magic will be further populated by spells in *Player's Option: Heroes of the Feywild™* and *Player's Option: Heroes of the Elemental Chaos™*.

ENCHANTMENT

Lvl	Type	Spell	Primary Source
1	At-Will	Beguiling Strands	<i>Heroes of the Fallen Lands™</i>
1	At-Will	Hypnotism	<i>Heroes of the Fallen Lands</i>
1	Encounter	Charm of Mislplaced Wrath	<i>Heroes of the Fallen Lands</i>
1	Daily	Sleep	<i>Player's Handbook®</i> , <i>Heroes of the Fallen Lands™</i>
3	Encounter	Blissful Ignorance	<i>Heroes of the Fallen Lands</i>
5	Daily	Tasha's Forcible Conscriptio	<i>Heroes of the Fallen Lands</i>
7	Encounter	Charm of the Defender	<i>Heroes of the Fallen Lands</i>
9	Daily	Symphony of the Dark Court	<i>Heroes of the Fallen Lands</i>
9	Daily	Tome of Transposition*	<i>Dragon®</i> 380
13	Encounter	Arcane Chastisement*	<i>Dragon</i> 382
13	Encounter	Hold Monster	<i>Heroes of the Fallen Lands</i>
13	Encounter	Mesmeric Hold	<i>Player's Handbook</i>
15	Daily	Slumber of the Winter Court	<i>Heroes of the Fallen Lands</i>
17	Encounter	Charm of False Glory*	<i>Dragon</i> 381
17	Encounter	Mass Charm	<i>Heroes of the Fallen Lands</i>
19	Daily	Wrath of Battle	<i>Heroes of the Fallen Lands</i>
23	Encounter	Charm of False Heroism	<i>Heroes of the Fallen Lands</i>
25	Daily	Maze	<i>Player's Handbook</i>
25	Daily	Mind of Rage	<i>Heroes of the Fallen Lands</i>
27	Encounter	Charm of Puppet Strings*	<i>Dragon</i> 381
27	Encounter	Confusion	<i>Player's Handbook</i> , <i>Heroes of the Fallen Lands</i>
27	Encounter	Mind-Numbing Presence*	<i>Dragon</i> 382
29	Daily	Legion's Hold	<i>Player's Handbook</i> , <i>Heroes of the Fallen Lands</i>

*This power gains the enchantment keyword with this article.

EVOCAION

Lvl	Type	Spell	Primary Source
1	At-Will	Arc Lightning	<i>Heroes of the Fallen Lands</i>
1	At-Will	Chilling Cloud*	<i>PH Heroes: Series 1</i>
1	At-Will	Cloud of Daggers	<i>Player's Handbook</i>
1	At-Will	Erupting Flare*	<i>Dragon</i> 388
1	At-Will	Freezing Burst	<i>Heroes of the Fallen Lands</i>
1	At-Will	Magic Missile	<i>Player's Handbook</i> , <i>Heroes of the Fallen Lands</i>
1	At-Will	Ray of Frost	<i>Player's Handbook</i>
1	At-Will	Scorching Burst	<i>Player's Handbook</i>
1	At-Will	Storm Pillar*	<i>Arcane Power™</i>
1	At-Will	Thunderwave	<i>Player's Handbook</i>
1	Encounter	Astral Wasp*	<i>Arcane Power</i>
1	Encounter	Burning Hands	<i>Player's Handbook</i> , <i>Heroes of the Fallen Lands</i>
1	Encounter	Chill Strike	<i>Player's Handbook</i>
1	Encounter	Conduit of Ice*	<i>Dragon</i> 382
1	Encounter	Empowering Lightning*	<i>Arcane Power</i>
1	Encounter	Force Orb	<i>Player's Handbook</i>
1	Encounter	Icy Terrain	<i>Player's Handbook</i>
1	Encounter	Orbmaster's Incendiary Detonation*	<i>Arcane Power</i>

EVOCATION (CONTINUED)

Lvl	Type	Spell	Primary Source
1	Encounter	Skewering Spikes*	<i>Dragon</i> 383
1	Encounter	Staffstrike Corrosion*	<i>Arcane Power</i>
1	Daily	Acid Arrow	<i>Player's Handbook</i>
1	Daily	Arcane Whirlwind*	<i>Dragon</i> 383
1	Daily	Flaming Sphere	<i>Player's Handbook</i>
1	Daily	Fountain of Flame	<i>Heroes of the Fallen Lands</i>
1	Daily	Freezing Cloud	<i>Player's Handbook</i>
1	Daily	Grease*	<i>Arcane Power</i>
1	Daily	Rolling Thunder*	<i>Arcane Power</i>
3	Encounter	Arcane Bolt*	<i>Dragon</i> 381
3	Encounter	Chill Claws*	<i>Arcane Power</i>
3	Encounter	Cinderfall*	<i>Dragon</i> 383
3	Encounter	Color Spray	<i>Player's Handbook</i>
3	Encounter	Fire Shroud	<i>Player's Handbook</i>
3	Encounter	Icy Rays	<i>Player's Handbook</i>
3	Encounter	Melting Pool*	<i>Dragon</i> 382
3	Encounter	Pinioning Vortex*	<i>Arcane Power</i>
3	Encounter	Radiant Pillar*	<i>Dragon</i> 380
3	Encounter	Shock Beetle Swarm*	<i>Arcane Power</i>
3	Encounter	Shock Sphere*	<i>Player's Handbook, Heroes of the Fallen Lands</i>
5	Daily	Acid Mire*	<i>Arcane Power</i>
5	Daily	Bigby's Icy Grasp	<i>Player's Handbook</i>
5	Daily	Fireball	<i>Player's Handbook, Heroes of the Fallen Lands</i>
5	Daily	Glitterdust*	<i>Arcane Power</i>
5	Daily	Scattering Shock*	<i>Dragon</i> 383
5	Daily	Stinking Cloud	<i>Player's Handbook</i>
5	Daily	Thunderstaff*	<i>Dragon</i> 380
5	Daily	Web	<i>Player's Handbook</i>
7	Encounter	Concussive Echo*	<i>Arcane Power</i>
7	Encounter	Corrosive Mist*	<i>Dragon</i> 383
7	Encounter	Fire Burst	<i>Player's Handbook</i>
7	Encounter	Fire Sea Travel*	<i>Dragon</i> 388
7	Encounter	Lightning Bolt	<i>Player's Handbook, Heroes of the Fallen Lands</i>
7	Encounter	Repelling Sphere*	<i>Dragon</i> 382
7	Encounter	Spectral Ram	<i>Player's Handbook</i>
7	Encounter	Thunder Cage*	<i>Dragon</i> 375
7	Encounter	Tomebound Ooze*	<i>Arcane Power</i>
7	Encounter	Twist of Space*	<i>Arcane Power</i>
7	Encounter	Winter's Wrath	<i>Player's Handbook</i>
7	Encounter	Worms of Minauros*	<i>Arcane Power</i>
9	Daily	Firescythe*	<i>Dragon</i> 383
9	Daily	Ice Storm	<i>Player's Handbook, Heroes of the Fallen Lands</i>
9	Daily	Lightning Serpent	<i>Player's Handbook</i>
9	Daily	Mordenkainen's Guardian Hound*	<i>Arcane Power</i>
9	Daily	Mordenkainen's Sword	<i>Player's Handbook</i>
9	Daily	Wall of Fire	<i>Player's Handbook</i>
13	Encounter	Arcane Arrows*	<i>Dragon</i> 381
13	Encounter	Earth Brute*	<i>Arcane Power</i>
13	Encounter	Entangling Force*	<i>Arcane Power</i>
13	Encounter	Frostburn	<i>Player's Handbook</i>
13	Encounter	Prismatic Burst	<i>Player's Handbook</i>
13	Encounter	Thunderlance	<i>Player's Handbook</i>
13	Encounter	Twisting Lightning	<i>Heroes of the Fallen Lands</i>
13	Encounter	Wake of Fire	<i>Dragon</i> 388
15	Daily	Ball Lightning*	<i>Arcane Power</i>
15	Daily	Bigby's Grasping Hands	<i>Player's Handbook</i>
15	Daily	Blast of Cold	<i>Player's Handbook</i>

EVOCATION (CONTINUED)

Lvl	Type	Spell	Primary Source
15	Daily	Cone of Cold	<i>Heroes of the Fallen Lands</i>
15	Daily	Otiluke's Resilient Sphere	<i>Player's Handbook</i>
15	Daily	Prismatic Beams	<i>Player's Handbook</i>
15	Daily	Stonewrack*	<i>Arcane Power</i>
15	Daily	Wall of Ice	<i>Player's Handbook</i>
17	Encounter	Combust	<i>Player's Handbook</i>
17	Encounter	Crushing Titan's Fist	<i>Player's Handbook</i>
17	Encounter	Dancing Bolts*	<i>Arcane Power</i>
17	Encounter	Dancing Flames	<i>Heroes of the Fallen Lands</i>
17	Encounter	Force Volley	<i>Player's Handbook</i>
17	Encounter	Furnace of Sand*	<i>Arcane Power</i>
17	Encounter	Gripping Chains*	<i>Arcane Power</i>
17	Encounter	Ice Tomb	<i>Player's Handbook</i>
17	Encounter	Shard of the Endless Avalanche*	<i>Arcane Power</i>
17	Encounter	Wand Coupling*	<i>Dragon 380</i>
19	Daily	Acid Wave	<i>Player's Handbook</i>
19	Daily	Cloudkill	<i>Player's Handbook</i>
19	Daily	Disintegrate	<i>Player's Handbook</i>
19	Daily	Feast of Destruction*	<i>Dragon 380</i>
19	Daily	Oppressive Force*	<i>Arcane Power</i>
23	Encounter	Acid Storm	<i>Player's Handbook</i>
23	Encounter	Arcane Volley*	<i>Dragon 381</i>
23	Encounter	Astral Claw*	<i>Arcane Power</i>
23	Encounter	Chain Lightning	<i>Player's Handbook, Heroes of the Fallen Lands</i>
23	Encounter	Flaming Rebuke*	<i>Dragon 388</i>
23	Encounter	Freezing Bolts*	<i>Arcane Power</i>
23	Encounter	Staffstrike Shock*	<i>Arcane Power</i>
23	Encounter	Thunderclap	<i>Player's Handbook</i>
25	Daily	Bubbling Acid*	<i>Arcane Power</i>
25	Daily	Cinder Storm*	<i>Arcane Power</i>
25	Daily	Delayed Blast Fireball	<i>Heroes of the Fallen Lands</i>
25	Daily	Elemental Maw	<i>Player's Handbook</i>
25	Daily	Orbmaster's Prismatic Sphere*	<i>Arcane Power</i>
25	Daily	Prismatic Spray	<i>Player's Handbook</i>
27	Encounter	Forcecage	<i>Player's Handbook</i>
27	Encounter	Orb of Doom*	<i>Dragon 380</i>
27	Encounter	Sequestering Force	<i>Heroes of the Fallen Lands</i>
27	Encounter	Tomebound Bloodbeast*	<i>Arcane Power</i>
29	Daily	Greater Ice Storm	<i>Player's Handbook</i>
29	Daily	Meteor Swarm	<i>Player's Handbook, Heroes of the Fallen Lands</i>
29	Daily	Prismatic Wall*	<i>Arcane Power</i>

*This power gains the evocation keyword with this article.

ILLUSION

Lvl	Type	Spell	Primary Source
1	At-Will	Illusory Ambush	<i>Arcane Power</i>
1	At-Will	Nightmare Eruption	<i>Dragon 380</i>
1	At-Will	Phantasmal Assault	<i>Heroes of the Fallen Lands</i>
1	At-Will	Phantom Bolt	<i>Arcane Power</i>
1	At-Will	Phantom Cage	<i>Heroes of the Fallen Lands</i>
1	At-Will	Winged Horde*	<i>Dragon 381</i>
1	Encounter	Grasping Shadows	<i>Arcane Power</i>
1	Encounter	Illusory Obstacles	<i>Heroes of the Fallen Lands</i>
1	Daily	Horrid Whispers	<i>Arcane Power</i>
1	Daily	Phantom Chasm	<i>Heroes of the Fallen Lands</i>
3	Encounter	Hypnotic Pattern	<i>Arcane Power</i>

ILLUSION (CONTINUED)

Lvl	Type	Spell	Primary Source
3	Encounter	Maze of Mirrors	<i>Heroes of the Fallen Lands</i>
5	Daily	Phantasmal Assailant	<i>Arcane Power</i>
5	Daily	Visions of Avarice	<i>Heroes of the Fallen Lands</i>
7	Encounter	Enemies Abound	<i>Arcane Power</i>
7	Encounter	Phantom Foes	<i>Heroes of the Fallen Lands</i>
9	Daily	Face of Death	<i>Arcane Power</i>
9	Daily	Mirage Arcana	<i>Player's Option: Heroes of Shadow™</i>
9	Daily	Phantasmal Killer	<i>Heroes of the Fallen Lands</i>
9	Daily	Taunting Phantoms	<i>Arcane Power</i>
9	Daily	Visions of Ruin	<i>Arcane Power</i>
13	Encounter	Illusory Assailant	<i>Arcane Power</i>
13	Encounter	Mirror Sphere	<i>Heroes of the Fallen Lands</i>
13	Encounter	Orbmaster's Umbral Assault	<i>Arcane Power</i>
15	Daily	Mental Maelstrom	<i>Heroes of the Fallen Lands</i>
15	Daily	Vertigo	<i>Arcane Power</i>
17	Encounter	Horrific Shadow	<i>Player's Option: Heroes of Shadow</i>
17	Encounter	Phantasmal Horror	<i>Heroes of the Fallen Lands</i>
19	Daily	Plague of Illusions	<i>Arcane Power</i>
19	Daily	Thought Cage	<i>Heroes of the Fallen Lands</i>
23	Encounter	Deceptive Shadows	<i>Heroes of the Fallen Lands</i>
25	Daily	Phantom Reality	<i>Heroes of the Fallen Lands</i>
27	Encounter	Lost in the Mists	<i>Arcane Power</i>
27	Encounter	Phantasmal Dread	<i>Heroes of the Fallen Lands</i>
29	Daily	False Reality	<i>Heroes of the Fallen Lands</i>
29	Daily	Visions of Wrath	<i>Arcane Power</i>

*This power gains the illusion keyword with this article.

NECROMANCY

Lvl	Type	Spell	Primary Source
1	At-Will	Restless Dead	<i>Player's Option: Heroes of Shadow</i>
1	At-Will	Rotting Doom	<i>Player's Option: Heroes of Shadow</i>
1	Encounter	Darkening Flame	<i>Player's Option: Heroes of Shadow</i>
1	Encounter	Ray of Enfeeblement	<i>Player's Handbook</i>
1	Daily	Spirit Rend	<i>Player's Option: Heroes of Shadow</i>
2	Daily	Lifetaker	<i>Player's Option: Heroes of Shadow</i>
3	Encounter	Cordon of Bones	<i>Player's Option: Heroes of Shadow</i>
5	Daily	Grasp of the Grave*	<i>Dragon 372</i>
7	Encounter	Ghoul Strike	<i>Player's Option: Heroes of Shadow</i>
9	Daily	Animate Dead*	<i>Dragon 372</i>
9	Daily	Circle of Death	<i>Player's Option: Heroes of Shadow</i>
13	Encounter	Blackening Pyre	<i>Player's Option: Heroes of Shadow</i>
15	Daily	Soul Puppets	<i>Player's Option: Heroes of Shadow</i>
16	Utility	Soul Harvest	<i>Player's Option: Heroes of Shadow</i>
17	Encounter	Soul Blight	<i>Player's Option: Heroes of Shadow</i>
19	Daily	Entombing Earth*	<i>Dragon 372</i>
23	Encounter	Crushing Necrotism*	<i>Dragon 382</i>
23	Encounter	Vampiric Strike	<i>Player's Option: Heroes of Shadow</i>
25	Daily	Finger of Death	<i>Player's Option: Heroes of Shadow</i>
25	Daily	Necrotic Web	<i>Player's Handbook</i>
27	Encounter	Black Fire	<i>Player's Handbook</i>
27	Encounter	Blazing Death Storm	<i>Player's Option: Heroes of Shadow</i>
27	Encounter	Soul Fire*	<i>Arcane Power</i>
29	Daily	Miasma of Enfeeblement*	<i>Arcane Power</i>
29	Daily	Moilian Flames	<i>Player's Option: Heroes of Shadow</i>

*This power gains the necromancy keyword with this article.

NETHERMANCY

Lvl	Type	Spell	Primary Source
1	At-Will	Scare	<i>Player's Option: Heroes of Shadow</i>
1	At-Will	Unraveling Dart	<i>Player's Option: Heroes of Shadow</i>
1	Encounter	Twilight Falls	<i>Player's Option: Heroes of Shadow</i>
1	Daily	Ray of Fatigue	<i>Player's Option: Heroes of Shadow</i>
3	Encounter	Ebony Razors	<i>Player's Option: Heroes of Shadow</i>
7	Encounter	Murderous Twin	<i>Player's Option: Heroes of Shadow</i>
9	Daily	Mirage Arcana	<i>Player's Option: Heroes of Shadow</i>
10	Daily	Wall of Gloom	<i>Player's Option: Heroes of Shadow</i>
13	Encounter	Dark Gathering	<i>Player's Option: Heroes of Shadow</i>
15	Daily	Enervation	<i>Player's Option: Heroes of Shadow</i>
15	Daily	Evard's Dreadful Mist*	<i>Arcane Power</i>
17	Encounter	Horrific Shadow	<i>Player's Option: Heroes of Shadow</i>
19	Daily	Evard's Black Tentacles	<i>Player's Handbook</i>
19	Daily	Evard's Ebon Bindings*	<i>Arcane Power</i>
22	Daily	Wraithform	<i>Player's Option: Heroes of Shadow</i>
23	Encounter	Animate Shadows	<i>Player's Option: Heroes of Shadow</i>
23	Encounter	Orbmaster's Insuperable Lethargy*	<i>Arcane Power</i>
25	Daily	Dooming Darkness	<i>Player's Option: Heroes of Shadow</i>
27	Encounter	Impenetrable Gloom	<i>Player's Option: Heroes of Shadow</i>
29	Daily	Energy Drain	<i>Player's Option: Heroes of Shadow</i>

*This power gains the nethermancy keyword with this article.

TRANSMUTATION

Lvl	Type	Spell	Primary Source
15	Daily	Serpents of Flame*	<i>Dragon 388</i>
17	Encounter	Thunderous Transformation*	<i>Dragon 382</i>

*This power gains the transmutation keyword with this article.