

# Core Spell Tome 1

CARD NAME	TYPE	# Copies	CARD NAME	TYPE	# Copies
Agony	Enchantment	1	Leather Gloves	Equipment	1
Animal Kinship	Conjuration	1	Lightning Bolt	Attack	1
Asyran Cleric	Creature	1	Mage Staff	Equipment	1
Banish	Incantation	1	Mage Wand	Equipment	1
Battle Fury	Incantation	1	Maim Wings	Enchantment	1
Bear Strength	Enchantment	1	Mana Crystal	Conjuration	1
Bitterwood Fox	Creature	1	Mana Flower	Conjuration	1
Block	Enchantment	2	Mana Leech	Creature	1
Blue Gremlin	Creature	1	Marked for Death	Enchantment	1
Bull Endurance	Enchantment	1	Minor Heal	Incantation	2
Call of the Wild	Incantation	1	Mongoose Agility	Enchantment	1
Charge	Incantation	1	Moonglow Faerie	Creature	1
Circle of Lightning	Enchantment	1	Mountain Gorilla	Creature	1
Darkfenne Bat	Creature	1	Necropian Vampiress	Creature	1
Darkpact Slayer	Creature	1	Nullify	Enchantment	2
Decoy	Enchantment	1	Pacify	Enchantment	1
Deflection Bracers	Equipment	1	Perfect Strike	Incantation	1
Dispel	Incantation	2	Piercing Strike	Incantation	1
Dissolve	Incantation	1	Pillar of Light	Attack	1
Divine Protection	Enchantment	1	Poisoned Blood	Enchantment	1
Dragonscale Hauberk	Equipment	1	Purge Magic	Incantation	1
Drain Life	Incantation	1	Purify	Incantation	1
Drain Power	Incantation	1	Rajan's Fury	Conjuration	1
Eagle Wings	Enchantment	1	Regrowth	Enchantment	1
Elemental Wand	Equipment	1	Regrowth Belt	Equipment	1
Enfeeble	Enchantment	1	Retaliate	Enchantment	1
Essence Drain	Enchantment	1	Reverse Attack	Enchantment	1
Evade	Incantation	1	Reverse Magic	Enchantment	1
Explode	Incantation	1	Rhino Hide	Enchantment	1
Feral Bobcat	Creature	1	Rouse the Beast	Incantation	1
Fireball	Attack	1	Royal Archer	Creature	1
Firebrand Imp	Creature	1	Sacred Ground	Enchantment	1
Flaming Hellion	Creature	1	Seeking Dispel	Incantation	1
Fog Bank	Wall	1	Shift Enchantment	Incantation	1
Force Hold	Enchantment	1	Skeletal Sentry	Creature	1
Force Orb	Enchantment	1	Sleep	Incantation	1
Force Push	Incantation	2	Steal Enchantment	Incantation	1
Force Sword	Enchantment	1	Tanglevine	Conjuration	1
Gauntlets of Strength	Equipment	1	Teleport	Incantation	2
Ghoul Rot	Enchantment	1	Teleport Trap	Enchantment	1
Gray Angel	Creature	1	Temple of the Dawnbreaker	Conjuration	1
Group Heal	Incantation	1	Thunderbolt	Attack	1
Hand of Bim-Shalla	Conjuration	1	Thunderift Falcon	Creature	1
Harmonize	Enchantment	1	Timber Wolf	Creature	1
Hawkeye	Enchantment	1	Tooth & Nail	Conjuration	1
Heal	Incantation	1	Turn to Stone	Enchantment	1
Hellfire Trap	Enchantment	1	Vampiric Strike	Incantation	1
Ivarium Longbow	Equipment	1	Vampirism	Enchantment	1
Jet Stream	Attack	1	Wall of Fire	Wall	1
Jinx	Enchantment	1	Wall of Stone	Wall	1
Knockdown	Incantation	1	Wall of Thorns	Wall	1
Leather Boots	Equipment	1	Whirling Spirit	Creature	1

TOTAL # SPELLS = 110

# of DIFFERENT SPELLS = 104