

Abandoned Arts Presents:

Spell Power Command

Feats and plot hooks for the *command* and *greater command* spell.

[Facebook](#)

[Tumblr](#)

[Twitter](#)

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <http://paizo.com/pathfinderRPG> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product. Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

SPELL POWER: COMMAND

Presented below are several feats and exciting plot hooks centered around a unifying theme: the *command* and *greater command* spells. These spells were first featured in the *Pathfinder® Roleplaying Game: Core Rulebook* and are referenced [here](#) and [here](#) for your convenience.

SPELL POWER FEATS

Spell power feats interact with specific spells or groups of closely-related spells, modifying the way those spells function for characters that possess them. Spells modified by a spell power feat are harder to identify with the Spellcraft skill. The DC of such a check is increased by +1 for every spell power feat that modifies the spell. A successful check reveals the names and effects of each of the spell power feats modifying the identified spell.

COWERING COMMAND [SPELL POWER]

Your command inspires trembling fear.

Prerequisites: ability to cast *command* or *greater command*

Benefit: You can command a creature to cower for 1 round when you cast a *command* or *greater command* spell ("cower"). The commanded creature is frozen in fear on a failed save and can take no actions. A cowering character takes a –2 penalty to AC and loses his Dexterity bonus to AC (if any). This is a fear effect.

GLUTTONOUS COMMAND [SPELL POWER]

Your command conjures up a terrible hunger.

Prerequisites: ability to cast *command* or *greater command*

Benefit: You can command a creature to eat ravenously when you cast a *command* or *greater command* spell ("eat"). This command has no effect if food or edible content is not within arm's reach of the creature. On a failed saving throw, an affected creature spends its next turn taking no action other than to eat the closest consumable, edible food or drink at hand. Creatures will not consume or imbibe anything overtly, directly harmful, (like a thorny fruit or the contents of a bottle labeled "poison") but will otherwise consume available edibles without concern for safety – even if those edibles were plainly laid out by an enemy.

Note that different creatures have different perceptions of what is and is not edible. A red dragon or an orc might consider a fresh corpse to be edible food, where a human or a pixie would not. Stranger creatures, like xorn and rust monsters,

might have wildly different ideas about what is and is not edible.

KNEELING COMMAND [SPELL POWER]

Your command bends the knee.

Prerequisites: ability to cast *command* or *greater command*

Benefit: You can command a creature to bend the knee when you cast a *command* or *greater command* spell ("kneel"). The subject kneels down on a failed save, effectively falling prone but taking only half of the usual penalties (and gaining only half of the usual benefits) of the prone condition. Additionally, the creature's downcast gaze grants other creatures concealment from the kneeling creature.

SCREAMING COMMAND [SPELL POWER]

Your command elicits a mad scream.

Prerequisites: ability to cast *command* or *greater command*

Benefit: You can command a creature to scream at the top of its lungs when you cast a *command* or *greater command* spell ("scream"). The subject stands in place for 1 round on a failed save; it can take no actions other than to scream loudly, but is not considered helpless.

SQUIRMING COMMAND [SPELL POWER]

Your command makes foes squirm with discomfort.

Prerequisites: ability to cast *command* or *greater command*

Benefit: You can command a creature to squirm

with discomfort and distress when you cast a *command* or *greater_command* spell (“squirm”). The subject is sickened and staggered for 1 round on a failed saving throw.

WEEPING COMMAND [SPELL POWER]

Your command evokes tearful weeping.

Prerequisites: ability to cast *command* or *greater_command*

Benefit: You can command a sighted creature to weep profusely for 1 round when you cast a *command* or *greater_command* spell (“weep”). A weeping creature’s vision is impaired on a failed save; other creatures gain concealment from the subject, benefitting from a 50% miss chance (instead of the usual 20%). Additionally, the subject takes a -2 penalty to AC and moves at half speed while weeping.

COMMAND PLOT HOOKS

The following plot hooks and concepts are intended to inspire you with clever and memorable ways to implement the *command* and *greater_command* spells into your campaign, or simply to bring to mind new and interesting ideas for adventures and quests.

- A maze of deadly traps is made all the more lethal by the addition of *command* spells woven betwixt and between them, urging explorers to “halt,” “approach,” or “flee” directly into booby-trapped passages.
- A dangerously-zealous inquisitor in the service of a tyrannical priest roams the streets of an oppressed metropolis, using a unique *command* spell to issue irresistible edicts to the citizenry, seeking out potential heretics and other enemies of the faith. Her one-word *command*? “Confess.”
- A deviously-cursed *wand of greater_command* afflicts the wand’s wielder with the very same *command* issued to his or her intended targets.
- Assassins use *command* spells to force a terrified theatrical actor to act out his own truly-lethal death scene onstage, using commands such as “approach,” “kneel,” and “fall,” to disguise the assassination as part of a willing performance.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All Rights Reserved.

1. Definitions: (a) “Contributors” means the copyright and/or trademark owners who have contributed Open Game Content; (b) “Derivative Material” means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) “Distribute” means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) “Open Game Content” means the game mechanic and includes the methods, procedures, processes and routines to the extent **such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) “Product Identity” means product and product line names, logos and identifying marks including trade dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) “Trademark” means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) “Use,” “Used” or “Using” means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) “You” or “Your” means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder’s name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.

System Reference Document. © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Abandoned Arts Presents: Spell Power: *Command* © 2016, Daron Woodson; Author: Daron Woodson, Layout by Troy Daniels, Art by Rick Hershey and Fat Goblin Games