

SOMO *SLA CM *T

Dericana sing forma

PENING • This fundamental draft is traditionally the first one taught to novice spellweavers. Once mastered, it may be spun into tarpaulins, theater curtains, or any covering that must be whisked aside on command.

DYEING

This draft was perfected by the dye chemists of the Woonsocket Chapter, who slaved for hours over steaming pots to satisfy the Clerics' appetite for colorful vestures. Originally woven into all types of fabric, the applicability of the Dyeing draft has diminished over the course of centuries. Now it works only on wool.

0	the second second
1	
(1)	
•	

SUMMONING • Chiefly spun by the Elders in those rare instances when a member's physical presence is required in the Sanctuary. The draft may be perceived by its recipient in many different ways. It most often takes the form of a small luminous sphere.

of a small, luminous spheroid, referred to in children's stories as a "messenger nymph."

TONGUES

The Pattern of Tongues was first spun into the dinner placemats at the 423rd Conclave of the Guilds, held at Elstree in 7610. For the first time, the Guild delegates could understand each other's speeches. This innovation was widely

praised until an Undertaker was overheard insulting a Florist. Both Guilds were plunged into a bloody war lasting five hundred years.

^	
•	

STRAW INTO GOLD When times are lean, the Elders may invoke this draft to generate extra revenue. Its use is strictly regulated by the Treasurer of the Guild to prevent inflation. Other Guilds, ignorant in the ways of spellweaving, have concocted a variety of outlandish fairy tales involving this rather elementary weave.

TEMBLOR

Temblor was discovered by a reckless (and now very dead) spellweaver who directed the threads of Rending upon a thought-to-be-dormant volcano. Eagerly sought after by the Guild of Seismologists, this extremely dangerous draft is included here only for reference; its spinning has been forbidden by the Guild since 7331.

RENDING

The inventors of this innocent draft could not have imagined how badly it would be abused. The Guild of Embalmers originally licensed the draft for tearing rags into long strips. When the Embalmers were disbanded in 6529, a legal battle awarded the rights to the Guild of Career Politicians, who employed it to shred documents. The secret wandered from one unscrupulous Guild to another until it ended up among the Assassins, whose uses for Rending are too horrible to describe.

threads of this distinctive and beautiful draft are extrapolated from the song of nocturnal birds. At one time, Night Vision was prized by the Guild of Miners, whose legendary underground realm was chiefly illuminated by luminous tapestries bearing our Seal. Tragically, demand fell off after the Great Earthquake of 7331.

HEALING

In Volume 19 of her Brief History of the Guild of Weavers (Guild Press, 5620), Third Elder Lazykate documents the way bandages were treated with Healing as early as 1716. The four threads have evolved far beyond their original form. They can now be spun into virtually anything which needs rejuvenation, with the notable exception of the spellweaver's own body.

SHRINKAGE

Many simple fabrics contract when exposed to moisture or heat. In studying this phenomenon, the ancient Weavers isolated the threads that cause this natural Shrinkage, and soon developed a draft to weave the effect into any material object. Be wary in its use! Once spun, the Shrinkage threads can never be unwoven.

DESIRE

The draft of Desire has its origins in the primitive days of our community, when it was used to lure unsuspecting passersby into Guild shops. When spun upon a creature or person, it warps the threads around the spellweaver so that he or she resembles whatever thing the victim desires most. The illusion is quite fragile and impossible to maintain for more than a few moments.

ATERPROOFING • The 5992 expedition of Fifth Elder Spindleshank to the rain forests of Lesser Uxbridge yielded this very practical draft, which shields any fabric from the effects of moisture. The Poison Galoshes Panic of 6003 almost resulted in a permanent ban on Waterproofing, until it was revealed that maga-

zine test reports had been rigged by the Guild of Umbrella Openers.

REFLECTION

This draft was commissioned by the Guild of Dancers to expedite costume changes for their 500th anniversary performance of the classic ballet Olema. When properly invoked, the spellweaver immediately assumes the appearance of the being the draft is spun upon, and vice versa. The four threads are based upon the mating grunt of the slit-throated chameleon.

TERROR

This draft reweaves the spellweaver's appearance into a form drawn from the deepest anxieties of the being the threads are spun upon. In effect, it turns you into the thing the recipient fears most. Terror works only on sentient beings, but its potency more than makes up for this limitation. It is approved for limited therapeutic use by the Guild of Psychotherapists.

Folding was never supposed to be spun upon the fabric of space.
Instead, its inventors seem to have been more concerned with the management of laundry! No faster or more convenient way has been found to move a spellweaver from one place to another. Caution must be exercised when Folding a section of space already Folded by another spellweaver. Careless spinning can create an uninhabitable

"wrinkle" zone, such as the Gainsborough Blind Spot.

INVISIBILITY

When spun upon a person or group, Invisibility frays the focus of their vision, rendering the spellweaver quite difficult to see. The provenance of this draft is uncertain. It seems to have been acquired (under questionable circumstances) from the Guild of Shepherds, whose genius in the art of stealth is probably unrivaled.

0		
•		

TWISTING

The origins of this ancient draft are lost in history. The earliest references to it are woven into the foremost hem of the Long Tapestry, beside threads depicting the manipulation of flax and yarn by hand. Tradition has it that the four notes were derived from the rhythmic squeak of First Elder Swellflax's own spindle.

CONFUSION

The reason why this unusual draft was first developed is lost in time. Revisionists claim that it was spun into the cheaper fabrics sold at Guild shops in an attempt to undermine the confidence of bargain hunters. Whatever its origin, Confusion's potency has not diminished

over time. One spin leaves a victim helplessly bewildered until the spell-

weaver is safely out of sight.

SHAPING Only a handful of Weavers possess the concentration necessary to Shape a material substance. The threads of the draft must be spun with unusual single-mindedness before the Pattern will yield. Even then, a successfully Shaped object may revert to its original form if the draft is not rewoven periodically.

Weaver has never been wrapped in the cozy threads of a Warmth draft? Second only to Aphrodesia in popularity (they are often sold together), Warmth has been a staple of our Guild for much of our recorded history. Even a thin gauze coverlet feels as substantial as a Penumbrian quilt after a single application.

APHRODESIA
The Guild's quick rise to
prosperity and influence was due
in very large part to the success
of this best-seller. Fabrics woven
with threads of Aphrodesia are
guaranteed to soften the heart of
even the most indifferent love
interest. Only the Elders are
privileged to know the true origin
of the draft. Rumors of a secret
affair between Second Elder
Twillfast and a member of the
Guild of Organists are malicious
and completely unfounded.

S L E E P
It would be difficult to find a pillow, baby bonnet or sleeping bag that has not been imbued with the soothing properties of this popular draft. The Guild of Nannies requires its use in all household fabrics, and the Anesthesiologists have approved an industrial-strength version as an alternative to chloroform.

SILENCE • Silence was hailed as a welcome relief for first-time parents and dwellers in college dormitories. Unfortunately, our Guildmembers are too often hired to spin these threads in situations of doubtful appropriateness. The worst offender is the Guild of Conductors, whose members frequently impose a draft of Silence over their audience before a concert.

EMPTYING

The contents of almost any filled container may be instantly unravelled with this handy draft. Before its development c. 4200, the streams of Woonsocket ran green with the discarded dues of the chemists. Avoid the temptation to spin Emptying upon lakes or clouds; its range is deliberately limited to prevent catastrophes such as the Double Deluge of 4202 (for which the Guild admits no responsibility).

NMAKING • Novices are often impatient to acquire the undeniably dramatic ability to Unmake physical objects. Luckily, these volatile threads lie well beyond the grasp of all but the most mature spellweavers. Entire armies can and have been disembodied by the transawesome power of Hamphison Laters have been disembodied by the transawesome power

of Unmaking. Let us hope we are never again called upon to demonstrate our craft in this manner.

XTINGUISHING • Open flames are easily smothered with the draft of Extinguishing. It untangles the threads of oxygen and fuel within a conflagration almost instantly, with few if any side effects and very little smoke. The Guild of Firefighters awarded us with their 6222 Plaque of Distinction for the development of this safe, fastacting treatment.

Bane." Blessed items acquire a charmed state of probability which manifests itself as "good luck" to laymen. Use of this draft outside the Guild is restricted by the Emerick Agreement of 5858, which coincidentally supplies our treasury with an ample endowment from the Order of Statisticians.

RANSCENDENCE • Few indeed are the Weavers who have successfully spun this, the most subtle and mysterious expression of our art. Transcendence dissolves the ties that bind our threads into the Pattern, elevating mind and body to an undefined state of existence. Transcended beings are said to assume the form of birds, constellations, or even sunspots. Because corporal punishment is forbidden in our Guild, Transcendence is occasionally used as a means of humane banishment, but only for the most unforgivable infractions

of the Rules.

THUE SHIDE UPRE

SECTION SECTION OF THE SECTION OF TH

HISMU SUMMU FILE

FILL AND FILL TO THE LOT

