

Abandoned Arts Presents:

Spell Power

Shadow Conjunction

Feats and plot hooks for the *Shadow Conjunction* 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: SHADOW CONJURATION

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

SHADOW AUGMENTATION [SPELL POWER]

Your shadow summons are more robust and powerful.

Prerequisites: ability to cast *shadow conjuration*, *greater shadow conjuration*, or *shades*, Augment Summoning

Benefit: When a *shadow conjuration*, *greater shadow conjuration*, or *shades* spell that you cast mimics a conjuration (summoning) spell that summons one or more creatures, you may choose to apply the benefits of your Augment Summoning feat to the spell.

Special: If you also possess the Superior Summoning feat (the *Pathfinder® Roleplaying Game: Ultimate Magic* sourcebook), you may apply the benefits of that feat to creatures that you summon with *shadow conjuration* spells as well.

If you possess the Midnight Summons, Starlight Summons, or Skeleton Summoner feats (also feature in the *Pathfinder® Roleplaying Game: Ultimate Magic* sourcebook), you may apply those benefits in the same way, and may use the once-daily benefits of your Skeleton Summoner feat to affect *shadow conjuration* summonings.

SHADOW COLLABORATION [SPELL POWER]

You and the shadow creatures that you conjure are of a like mind.

Prerequisites: ability to cast *shadow conjuration*, *greater shadow conjuration*, or *shades*, any teamwork feat

Benefit: Choose one teamwork feat that you possess. At your option, any creatures summoned by a *shadow conjuration*, *greater shadow conjuration*, or *shades* spell that you cast which mimics a conjuration (summoning) spell also possess the selected teamwork feat.

Special: You can gain this feat multiple times. Its effects do not stack. Each time that you select this feat, it applies to another teamwork feat that you possess.

SHADOW PIERCING [SPELL POWER]

Your shadow conjurations more easily pierce through spell resistance.

Prerequisites: ability to cast *shadow conjuration* or *greater shadow conjuration*

Benefit: If a spell that you mimic with a *shadow conjuration*, *greater shadow conjuration*, or *shades* spell would not normally allow spell resistance, you gain a +4 bonus on caster level checks to penetrate spell resistance with a shadow-conjured version.

SHADOW STEALTH [SPELL POWER]

Your shadow summons can vanish into the darkness.

Prerequisites: ability to cast *shadow conjuration* or *greater shadow conjuration*

Benefit: Creatures that you summon with a *shadow conjuration* or *greater shadow conjuration* spell gain a +5 bonus on Stealth checks. Additionally, creatures summoned by a *shadow conjuration* or *greater shadow conjuration* spell that you cast gain the ability to use the Stealth skill to hide in plain sight while in dim light or total darkness, even while being observed by a creature capable of seeing in the dark. This ability otherwise functions like the hide in plain sight advanced rogue talent.

SHADOW WRACKING [SPELL POWER]

Your destructive shadow conjurations enervate your victims.

Prerequisites: ability to cast *shadow conjuration* or *greater shadow conjuration*

Benefit: When a *shadow conjuration* or *greater shadow conjuration* spell that you cast deals damage, you may choose to deal negative energy damage in place of the usual damage type, or types. If the spell deals damage to an area, or to more than one creature, you must choose to deal the same type of damage to all affected creatures. A *shadow conjuration* spell that benefits from this feat is harder to identify with Spellcraft; add +2 to the DC of checks to identify the spell.

An undead creature is unaffected by this sort of negative energy, and takes no damage.

SHADOW CONJURATION PLOT HOOKS

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

- A clever illusionist takes advantage of shadow conjuration's quick casting time to produce instantaneous effects that would take minutes or hours to conjure conventionally – spells like *major creation*, *phantom steed*, and *sepia snake sigil*.
- A wealthy wizard tours a famed dwarven vault – under careful guard and supervision, of course – all the while using Silent Spell and Still Spell metamagics to stealthily call shadow-conjured summoned creatures into vault rooms protected by a *dimensional lock* – a spell which might block conventional summoning spells... but not *shadow conjuration*.
- An especially powerful shadow demon slays, and then impersonates, a world-renowned conjurer. Using shadow conjured magic, the demon can mimic even the dead caster's signature spells.
- A savvy sorcerer peppers his lair with real pit traps, and false ones conjured with *shadow conjuration* (mimicking spells like *create pit*). The evil mage and all of his henchmen know which pits are real, and which ones are false – knowledge that the villains use to great effect against intruding adventurers and explorers.

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: Shadow Conjuration © 2016, Daron Woodson; Author: Daron Woodson, Layout by Troy Daniels, Art by Rick Hershey and Fat Goblin Games