


PRODUCT NO. SP201

FOLLOW US ON  FACEBOOK,  TUMBLR, AND  TWITTER!

E-MAIL US AT: [CUSTOMERSERVICE@ABANDONEDARTS.COM](mailto:CUSTOMERSERVICE@ABANDONEDARTS.COM)


ABANDONED ARTS® PRESENTS:

# SPELL POWER: *DEEP SLUMBER*

SPELL POWER FEATS AND OTHER CONTENT FOR USE WITH THE PATHFINDER® ROLEPLAYING GAME

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: *DEEP SLUMBER*

Presented below are several feats and plot hooks and one nocturnal creature all focused on a specific unifying theme: the *sleep* and *deep slumber* spells. These spells were first featured in the *Pathfinder® Roleplaying Game: Core Rulebook* and are 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 feat are harder to identify with the Spellcraft skill. The DC of such a check is increased by +4 for every spell feat that modifies the spell. A successful check reveals the names and effects of the spell power feats modifying the identified spell.

---

#### DEAD SLUMBER [SPELL POWER]

*Your sleep spells are particularly potent.*

**PREREQUISITES:** ability to cast *sleep* or *deep slumber*, caster level 4th

**BENEFIT:** Your *sleep* and *deep slumber* spells may each affect 2 additional Hit Dice of creatures, for a total of 6 (for *sleep*) and 12 (for *deep slumber*) maximum Hit Dice.

#### ENCHANTED SLUMBER [SPELL POWER]

*Your sleep spells precede a magically-amorous aftereffect.*

**PREREQUISITES:** ability to cast *sleep* or *deep slumber*

**BENEFIT:** When a creature lulled to sleep by your *sleep* or *deep slumber* spell wakes, it becomes infatuated with the first creature that it sees, as though affected by an *elixir of love* (no save). If there is no creature in sight upon waking, this effect is negated.

#### FITFUL SLUMBER [SPELL POWER]

*Creatures that awaken from your sleep spells are worse for the wear.*

**PREREQUISITES:** ability to cast *sleep* or *deep slumber*

**BENEFIT:** When a creature lulled to sleep for any amount of time by your *sleep* or *deep slumber* spell awakens, it becomes fatigued for an equal amount of time.

#### SUSPENDED SLUMBER [SPELL POWER]

*You can delay the onset of your sleep spells for a short time.*

**PREREQUISITES:** ability to cast *sleep* or *deep slumber*

**BENEFIT:** When a creature fails a Will saving throw against your *sleep* or *deep slumber* spell, you may choose to delay the onset of the sleep effect for up to 1 minute. At any time before then, you may will the target to succumb to your spell as a swift action.

### DEEP SLUMBER PLOT HOOKS

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

- ❖ A devious trap in an insidious dungeon lulls trespassers into a *deep slumber* before lowering a *mirror of opposition* directly into the sleeping creature's field of vision, ensuring the very rudest of awakenings.
- ❖ A reluctant witch uses sleep magic to shield village children from the knowledge of an annual, ritual sacrifice demanded by a repugnant bogeyman (see the *Pathfinder® Roleplaying Game: Bestiary 3™*). Once every twelve months, the doomed children of the village are put into a *deep slumber* while the bogeyman chooses his yearly prize.
- ❖ An ingenious, spellcasting thief is using *sleep* and *modify memory* spells to infiltrate the homes and vaults of wealthy figures, leaving his victims to believe that they've simply nodded off. The brilliant burglar steals only valuables and items unlikely to be missed right away: important documents, dusty attic heirlooms, and so forth. When the targets finally realize something's missing, the spontaneous nap is long forgotten!
- ❖ The entire population of a lakeside village spontaneously enters a magical *sleep* for only a few minutes, with nothing amiss or out of the ordinary upon waking.

## THE WUKWUK

*Equal parts man and avian, this stooped, vulture-necked, toucan-beaked creature is covered in downy fur and colorful feathers.*

### NAME

CR 7

XP 3,200; NE Large monstrous humanoid

Init +2; Senses darkvision 60 ft., somnolent sight; Perception +13

### DEFENSE

AC 16, touch 12, flat-footed 13 (+2 Dex, +1 dodge, +4 natural, -1 size)

hp 65 (10d10+10)

Fort +5, Ref +9, Will +10

Immune magical sleep

Weaknesses light sensitivity

### OFFENSE

Speed 20 ft., fly 50 ft. (average)

Melee bite +10 (1d8+1)

Space 10 ft.; Reach 5 ft.

Special Attacks feast of dreams, lull

### STATISTICS

Str 13, Dex 15, Con 11, Int 11, Wis 16, Cha 21

Base Attack +10; CMB +12; CMD 24

Feats Dodge, Flyby Attack, Great Fortitude, Mobility, Toughness

Skills Fly +15, Perception +13, Knowledge (arcana) +5, Knowledge (planes) +5,

Stealth +5, Survival +16; Racial Perception +2

Languages Auran, Common

SQ sound mimicry

### ECOLOGY

Environment warm forests and mountains

Organization solitary

Treasure incidental

### SPECIAL ABILITIES

**Feast of Dreams (Su)** A wukwuk drains the very hopes and dreams from sleeping creatures by folding them into its wings and feeding on the psychic energies of his victim. The wukwuk deals 1d3 points of Charisma damage at the end of its turn to any sleeping creature that it grapples.

**Lull (Su)** As a standard action, a wukwuk can emit a supernatural warble able to lull living creatures to sleep. Each living creature within 40 ft. of the wukwuk must succeed on a Will saving throw or be affected as though by a *deep slumber* effect for up to 1 hour. Sleeping creatures receive no saving throw against this effect, and creatures that successfully save are affected by a *lullaby* effect for 1 hour instead.

**Somnolent Sight (Su)** Because the wukwuk possesses the sight of dreams, it is easier to sneak past a waking wukwuk than it is to escape the dread notice of a slumbering one. While sleeping, the wukwuk gains a version of the lifesense special ability with a range of 1 mile. This special sight only functions while the wukwuk is asleep, though it may choose to awaken when its somnolent sight detects any likely prey or potential danger.


A wicked and solitary creature, the wukwuk dwells in deep jungles and on mountaintop peaks, where it lies in wait for suitable prey to enter its domain. A wukwuk spends much of its time in slumber, watching the waking world through a haze of dream-sight. Those unfortunate travelers who enter the domain of a wukwuk are soon the subject of the dire creature's attentions. Though irrepressibly evil, a wukwuk's defining characteristic is cowardice. For this reason, the creature prefers to track and trail wanderers until it can strike while they sleep. The creature finds its nourishment in the psychic energies of sleeping creatures, but is usually content to steal away with a single slumbering victim, especially when draining a second creature risks a prolonged combat. After draining its victim, the wukwuk leaves the unconscious and helpless soul to starve, or to fall prey to more conventional predators.

The origins of the wukwuk have long since been lost to time, but most myths and theories support the notion that the first wukwuk was formerly a human wizard whose cowardice cost him his humanity. After condemning a lover to a tragic death in order to avoid putting his own life in peril, his lover's mother – a mighty witch – placed a curse upon the wizard which would transform the arcanist into a carrion bird any time that the cowardly mage failed to use his magic to help someone in need. Each transformation lasted longer than the last, and the mage's attempts to lift the curse only muddled his human and avian forms. Eventually, the old wizard remained so long in his accursed form that his old life had been forgotten.

A wukwuk stands over eight feet tall, and weighs only 160 lbs.

#### 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 1.0 © 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 Buhlman, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Buhlman, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Ultimate Combat © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Buhlman, Brian J. Cortijo, Jim Groves, Tim Hitchcock, Richard A. Hunt, Colin McComb, Jason Nelson, Tom Phillips, Patrick Renie, Sean K Reynolds, and Russ Taylor. Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Buhlman, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor. The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved. Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR. Abandoned Arts Presents: Spell Power: Deep Slumber © 2012, Daron Woodson; Author: Daron Woodson, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.


## CREDITS

Design and editing by Daron Woodson. Artwork by Cristal Lance. Open Game License v 1.0 © 2000, Wizards of the Coast, Inc. 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.

Learn more about the Pathfinder Roleplaying Game at [www.paizo.com](http://www.paizo.com).