Planar Handbook Errata

When the text within a product contradicts itself, our general policy is that the primary source is correct and any secondary reference is incorrect. (For example, when the body text and a table contradict, the information in the text is correct.) Exceptions to this rule will be called out specifically.

Page 15: Spiker Racial Traits

The spiker should have DR 2/piercing or slashing, not DR 2/bludgeoning.

Page 78: Slimy Armor Description

The description for slimy armor (in the second column), the plus sign (+) was accidentally dropped from the Price modifier. The Price should be "+16,200 gp."

Page 81: Rod of Celestial Might

The rod's ability to summon an avoral guardinal can be used once per day.

Page 81: Staff of Abyssal Iron

The staff's *magic circle* spells should cost 2 charges each, not 1.

Page 89: 1st-level Cleric Spells List

The short description of the *axiomatic water* spell should read as follows: **Axiomatic Water^M:** Makes lawful-aligned axiomatic

Page 127: Lesser Nightmare

water.

The lesser nightmare's Level Adjustment should be +3 (cohort), not just +3.