

Spell Power Arcane Sight

Feats and plot hooks for the arcane sight spell.

Facebook

Tumble

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: ARCANE SIGHT

Presented below are several feats and exciting plot hooks centered around a unifying theme: the *arcane sight* spell. This spell was first featured in the *Pathfinder® Roleplaying Game: Core Rulebook* and is referenced 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.

ENDURING SIGHT [SPELL POWER]

Your arcane sight is unusually difficult to dispel.

Prerequisites: ability to cast arcane sight and

permanency

Benefits: If a spellcaster or magical effect would dispel a permanent *arcane sight* or *greater arcane sight* spell that you cast, it dispels only the *permanency* effect instead. The duration of your *arcane sight* or *greater arcane sight* is reset to its normal maximum in this instance, as though you had just cast it.

FOCUSED SIGHT [SPELL POWER]

You can sweep for magical auras swiftly.

Prerequisites: ability to cast *detect magic*, caster level 5th

Benefits: You can concentrate on the *detect magic* spell as a move action. This ability confers no benefit to the *arcane sight* spell.

Normal: Concentrating on a spell requires a standard action.

PENETRATING SIGHT [SPELL POWER]

Your arcane sight penetrates common barriers.

Prerequisites: ability to cast detect magic or arcane sight

Benefits: Your arcane sight, greater arcane sight, and detect magic spells penetrate barriers twice as

deep. Dirt or wood barriers up to six feet thick are penetrated by those spells, as are stone barriers up to two feet thick, and barriers of common metals up to two inches thick. A thin sheet of lead still blocks detection entirely.

Additionally, you can detect lingering auras after twice the usual time has elapsed (faint auras linger in your perceptions for 2d6 rounds, moderate auras for 2d6 minutes, strong auras for 2d6x10 minutes, and overwhelming auras for 2d6 days).

RITUAL SIGHT [SPELL POWER]

You can substitute expensive spell components for a ritual ceremony.

Prerequisites: ability to cast *arcane sight* and *permanency*, caster level 9th

Benefits: You can use the *permanency* spell to more cheaply make an *arcane sight* spell that you cast permanent. A *permanency* spell cast in this way requires only 2,500 gold pieces' worth of diamond dust in material components, and you may ignore the minimum caster level requirements for *arcane sight*. A *permanency* spell cast in this way requires much more time to cast; the casting time is increased to 1 hour. Unlike most *permanency* spells, this ritual casting can be dispelled by a spellcaster of any level who succeeds on a caster level check to do so.

Normal: Using *permanency* to make an *arcane sight* spell permanent requires 7,500 gold pieces' worth of diamond dust, and only a spellcaster of a higher caster level than you possessed at the time of casting can dispel a *permanency* spell that you cast

SUBTLE SIGHT [SPELL POWER]

You can mask the evidence of your arcane sight.

Prerequisites: ability to cast arcane sight

Benefits: You can suppress the blue glow that emanates from your eyes while benefitting from an arcane sight or greater arcane sight spell that you cast. Suppressing the glow for one round requires a swift action.

ARCANE SIGHT PLOT HOOKS

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

- A criminally-minded sorcerer uses arcane sight (made permanent by a permanency spell) to select his targets, searching for persons carrying powerful auras on easilypalmed objects (like amulets, brooches, and necklaces).
- A gelatinous cube escapes an alchemist's lab, absorbing a suite of magic potions and elixirs along the way (including a potion of arcane sight). Now able to perceive magical auras, the cube goes on a mindless quest to absorb every aura that it detects, picking up a veritable horde of arcane objects along the way. The unfortunate alchemist will need to hire adventurers to track down and dispatch this souped-up gelatinous horror.
- A crime-solving wizard uses *detect magic* spells to solve magical crimes, reading lingering auras to determine which spells were cast at the scene of the crime, and
- A cursed scroll or potion of arcane sight vexes the user by bestowing the ability to see magical auras... and nothing else. A creature affected by such a curse is selectively blind, only able to perceive magical auras and the objects that they surround (though the creature gains the full benefits of the spell, otherwise).

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 coadaptability 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: Arcane Sight © 2016, Daron Woodson; Author: Daron Woodson, Layout by Troy Daniels, Art by Rick Hershey and Fat Goblin Games