Fantasy Alternity
The rules below are designed to bring the fantasy role-playing of Third Edition Dungeons and Dragons into the Alternity play system. Low-level Fantasy Alternity characters tend to be able to do more than their D&D counterparts, but level advancement is much less marked in Alternity and higher-level characters are less powerful than in D&D. Overall, Alternity is much more realistic, even when used for fantasy gaming.

Character Creation

Fantasy Alternity uses much of the standard system for character generation. However, the species (races), professions (classes), and many of the skills, perks, and flaws (see below) are different. To create a character, a player chooses from among the listed classes and races. Divide up the normal 60 points among the character’s ability scores, keeping within the minimum and maximum range for the chosen race. Using the revised Alternity rules, the character begins with a number of skill points equal to 30 plus three-times his INT score. During initial skill purchase, the character may begin with a maximum number of broad skills (not counting the free starting broad skills based on race) equal to 6 plus his INT modifier (a negative modifier is subtracted).
Character Classes

The standard Alternity professions must be modified for fantasy gaming. The following “character classes” incorporate and supercede the professions. Each class represents a number of related character types from fantasy games like D&D.
Warrior: This class receives the same Special Benefits as the Combat Spec profession; minimum ability scores are STR 9 and CON 9. For the Situation Bonus, choose one specialty skill from among those listed under Armor Operation, Unarmed Attack, Melee Weapons, and Ranged Weapons. Swordsmen, archers, barbarians, and mounted knights are sample concepts of the Warrior class.
Diplomat: This class receives the same Special Benefits as the Diplomat profession; minimum ability scores are WIL 9 and PER 9. Choose a secondary profession from among the other character classes. Diplomats who choose Sage as their secondary class may learn to use Magic, choosing either Supernatural or Arcane Magic. If they choose Supernatural, they may learn one broad skill and increase up to two specialty skills as high as Rank 6 (all others can be raised only to Rank 3). If they choose Arcane, they may learn one broad skill and up to two specialty skills (one may be raised as high as Rank 6, the other Rank 3). Diplomats pay list cost for Supernatural and Arcane Magic. Courtiers and heralds are sample concepts of the Diplomat class that do not use Magic; magician-bards and missionary-clerics are sample concepts of the Diplomat class that use Magic.

Rogue: This class receives the same Special Benefits as the Free Agent profession; minimum ability scores are DEX 9 and WIL 9. Army scouts, wandering rangers, and outlaw bandits are sample concepts of the Rogue class.
Sage: This class receives the same Special Benefits as the Tech Op profession; minimum ability score for the Sage is INT 11 or WIL 11. Sage characters may learn to use Magic, choosing either Supernatural or Arcane Magic. If they choose Supernatural Magic, they must buy one Supernatural broad skill during character creation, and they normally cannot learn any other Supernatural broad skill (unless the GM rules their religious beliefs allow it). If they choose Arcane Magic, they must buy at least one Arcane broad skill during character creation and can learn more later. Sages pay list cost -1 for all Magic skills, and they can raise all specialty skills as high as Rank 12. Sages who choose never to be able to use Magic receive 5 extra skill points during character creation. Craftsmen and scribes are sample concepts of the Sage class that do not use Magic; wizards and seers are sample concepts that use Arcane Magic; heroic priests and tribal shamans are sample concepts that use Supernatural Magic.
Races

This section details the races of sentient beings traditional to fantasy gaming and is designed to translate them from Third Edition D&D to Alternity. The table below specifies the minimum and maximum ability score ranges for each of the races; characters can only exceed these ranges through magical means.

	
	STR
	DEX
	CON
	INT
	WIL
	PER

	Human
	4-14
	4-14
	4-14
	4-14
	4-14
	4-14

	Dwarf
	4-14
	4-14
	8-16
	4-14
	4-14
	4-12

	Elf
	4-14
	7-15
	4-12
	4-14
	4-14
	7-15

	Gnome
	4-12
	4-14
	7-15
	4-14
	7-15
	4-14

	Half-elf
	4-14
	4-14
	4-14
	4-14
	4-14
	4-14

	Half-orc
	8-16
	4-14
	7-15
	4-12
	4-12
	4-12

	Halfling
	4-12
	8-16
	4-14
	4-14
	4-14
	4-14

Dwarf: As depicted in D&D, Dwarves are short (just over 4 feet tall), stocky, and tough folk of the hills and mountains; they are long-lived (up to 450 years), reaching adulthood after age 40.
· Starting Broad Skills: Athletics, Stamina, Knowledge, Awareness, Resolve, Interaction
· Darkvision: they can see in the dark up to 20 meters, ignoring all penalties

· Dwarf talents: -1 step bonus on all skill and feat checks relating to stone craftsmanship and construction as well as crafting and appraising valuable treasures

· Poison resistance: -2 step bonus to CON feat checks against poison

· Magic resistance: +1 Resistance Modifier against all kinds of Magic

· Defensive tactics: +2 Resistance Modifier against hand-to-hand attacks by large humanoids (giants)
· Stocky: Dwarves use normal-sized gear, but their short legs reduce their speed; their movement rates (Table P8) are one step lower than normal for their STR + DEX (e.g., a total of 21 is treated as 18-19)
Elf: As depicted in D&D, Elves are slight (just over 5 feet tall and very lithe) folk of the woodland stream and vale; they are very long-lived (up to 750 years), reaching adulthood after age 110.
· Starting Broad Skills: Athletics, Melee or Ranged Weapons (player’s choice), Stealth, Knowledge, Awareness, Interaction
· Enchantment resistance: +2 Resistance Modifier against all Magic based on PER
· Lowlight vision: they see twice as far in low illumination as normal, reducing penalties by one step

· Elf senses: due to their sharp hearing and sight, they receive a -2 step bonus on all Awareness-perception and Investigate-search skill checks

Gnome: As depicted in D&D, Gnomes are small (around 3 feet tall) folk of the hills and forests; they are long-lived (up to 500 years), reaching adulthood after age 40.
· Starting Broad Skills: Athletics, Stamina, Manipulation, Knowledge, Awareness, Interaction
· Lowlight vision: they see twice as far in low illumination as normal, reducing penalties by one step

· Illusion resistance: +2 Resistance Modifier against all Magic involving illusions (Illusion, Suggest)
· Defensive tactics: +2 Resistance Modifier against hand-to-hand attacks by large humanoids (giants)
· Gnome talents: -1 step bonus on Awareness-perception, Nature Lore-alchemy, and (if the Gnome can use Magic) Enchantment-illusion skill checks, and -2 step bonus on Stealth-hide skill checks

· Animal speech: once per day, a Gnome may communicate with a normal burrowing mammal (rabbit, mole, badger, etc.); the effect lasts only for the current scene

· Small size: worn items (armor, clothing etc.) must be specially made for their size, weighing half as much as the listed mass; they cannot wield weapons (except a short bow) that require normal-sized characters to use two hands (such as a great ax); due to their short legs, their movement rates (Table P8) are two steps lower than normal for their STR + DEX (e.g., a total of 21 is treated as 16-17)
Half-elf: As depicted in D&D, Half-elves are only slightly smaller and lighter than normal Humans and are found in both Human and Elven societies, sometimes as residents and sometimes as outcasts; they can live up to 185 years, reaching adulthood after age 20.
· Starting Broad Skills: as either a Human or an Elf (player’s choice, reflecting in which society the character was raised); their native language (see below) also corresponds to this choice
· Enchantment resistance: +2 Resistance Modifier against all Magic based on PER

· Lowlight vision: they see twice as far in low illumination as normal, reducing penalties by one step

· Half-elf senses: due to their sharp hearing and sight, they receive a -1 step bonus on all Awareness-perception and Investigate-search skill checks

· Half-elf skill: the maximum number of starting broad skills is one higher for half-elves
Half-orc: As depicted in D&D, Half-orcs are somewhat bigger, bulkier, and uglier than the typical human and are often social outcasts; they can live up to 80 years, reaching adulthood after age 14.
· Starting Broad Skills: Athletics, Melee Weapons, Unarmed Attack, Stamina, Knowledge, Awareness
· Darkvision: they can see in the dark up to 20 meters, ignoring all penalties

Halfling: As depicted in D&D, Halflings are small (around 3 feet tall), adaptive folk who find places to live wherever they can, often near Humans; they can live up to 200 years, reaching adulthood after age 20.
· Starting Broad Skills: Athletics, Stamina, Stealth, Knowledge, Awareness, Interaction
· Halfling talents: -1 step bonus on all Athletics, Awareness-perception, and Stealth-sneak skill checks, and -2 step bonus on Stealth-hide skill checks

· Luck: they start with one extra Last Resort, and their maximum number of Last Resorts is increased by one (but only Halfling Rogues can spend two Last Resorts on one roll)
· Small size: worn items (armor, clothing etc.) must be specially made for their size, weighing half as much as the listed mass; they cannot wield weapons (except a short bow) that require normal-sized characters to use two hands (such as a great ax); due to their short legs, their movement rates (Table P8) are two steps lower than normal for their STR + DEX (e.g., a total of 21 is treated as 16-17)

Human: As depicted in D&D, Humans are the most numerous folk, adapted to living in wide variety of climates and terrains; they can live up to 110 years, reaching adulthood after age 15.
· Starting Broad Skills: Athletics, Stamina, Knowledge, Animal Handling, Awareness, Interaction
· Human skill: they begin with 5 more skill points than other races do, and the maximum number of starting broad skills is one higher for Humans
· Human talent: they may begin with one perk up to a cost of 4 (player’s choice) for free (if the perk costs more than 4, it cannot be chosen as the free perk); although the perk does not cost skill points, it does count toward the maximum number of perks allowed.
Languages and Literacy

All characters begin with Rank 3 (full fluency) in the native tongue of their race (e.g., Elven, Dwarven, Gnomish). In most fantasy campaigns the Human language (or dominant Human language, if there is more than one) is selected as the Common speech; Common is normally the free language of most Humans and Halflings (who do not have a language of their own). Half-elves have either Common or Elven as their native tongue, depending on their background. Half-orcs do not have a native tongue, instead starting with Rank 1 in Orc and Rank 1 in Common. Characters learn additional languages by purchasing Knowledge-language specialty skills (each language requires its own specialty skill). If they do not get it for free, all characters should buy at least Rank 1 in Common so they can communicate with each other. The language rank score reflects how effectively the character can verbally communicate in that language:
· Rank 1 (Limited Fluency): broken speech with a limited vocabulary
· Rank 2 (Basic Fluency): halting speech with a functional vocabulary
· Rank 3 (Full Fluency): normal speech with a full vocabulary
At Rank 1, a character suffers a +3 step penalty on skill checks that involve verbal communication using that language (such as Interaction); the penalty is reduced to +1 at Rank 2, and there is no penalty at Rank 3. Rank 6 provides a -1 step bonus, Rank 9 a -2 bonus, and Rank 12 a -3 bonus. At Rank 4, the character can even understand (with limited fluency) similar related languages or dialects.

The languages available to characters will vary from campaign to campaign. In particularly detailed campaigns, it is even possible to have multiple Human tongues or related racial dialects (such as different variants of Elven). It is up to the GM to decide what languages are available to characters and how they might be able to find someone who could teach the languages.

Knowledge-language in a primitive fantasy setting does not include the ability to read. In order to be able to read, a character must purchase the Knowledge-literacy specialty skill (this is only one skill, covering all languages spoken by the character). The literacy rank score reflects how effectively the character can read and write:
· Rank 1 (Limited Literacy): ability to read/write native language only

· Rank 2 (Basic Literacy): ability to read/write languages with shared writing systems

· Rank 3 (Full Literacy): ability to read/write all languages known by the character
At Rank 1, a character may misinterpret complicated texts and might have to make a skill check at a +1 step penalty to see how well he understands the writing. At Rank 2, a character only has to make a skill check (at no penalty) to interpret arcane or abstract texts. At Rank 3 or higher, the character never needs to make checks. At Rank 6, the character gets a -1 step bonus on general Knowledge checks due to his broad literacy; the bonus increases to -2 at Rank 9 and to -3 at Rank 12. At Rank 4, the character can even read obscure dialects and archaic scripts of the languages he knows.
	Table P19 Revised: New and Allowed Skills

	Strength Skills
	Dexterity Skills

	Skill Name
	C
	PR
	Skill Name
	C
	PR

	Armor Operation
	7
	W
	Acrobatics
	7
	R

	 Combat armor*
	3
	W
	 Dodge
	4
	WR

	 Shield use*
	2
	W
	 Fall
	3
	R

	Athletics
	3
	--
	 Wrestling*
	5
	WR

	 Climb
	2
	--
	Manipulation
	6
	--

	 Jump
	1
	--
	 Lockpick
	4
	R

	 Throw
	2
	--
	 Pickpocket
	4
	R

	Melee Weapons*
	6
	W
	 Prestidigitation
	3
	D

	 Hafted weapons
	3
	W
	Ranged Weapons
	6
	WR

	 Hilted weapons
	3
	W
	 Bow
	4
	WR

	 Pole weapons
	3
	W
	 Crossbow
	3
	W

	Unarmed Attack
	5
	--
	 Sling
	4
	WR

	 Brawl
	3
	W
	Stealth
	7
	R

	 Martial Arts
	5
	WR
	 Hide
	4
	R

	
	
	
	 Shadow
	4
	R

	
	
	
	 Sneak
	5
	R

	Constitution Skills
	Will Skills

	Skill Name
	C
	PR
	Skill Name
	C
	PR

	Movement
	3
	--
	Rulership*
	4
	D

	 Race
	2
	--
	 Courtier*
	3
	D

	 Swim
	1
	--
	 Stewardship*
	3
	D

	 Trailblazing
	3
	R
	Animal Handling
	3
	--

	Stamina
	3
	--
	 Animal riding
	1
	--

	 Endurance
	4
	W
	 Animal training
	1
	--

	 Resist pain
	4
	W
	Awareness
	3
	--

	Survival
	5
	WR
	 Intuition
	3
	R

	 Survival Training
	3
	WR
	 Perception
	2
	R

	
	
	
	Creativity
	4
	--

	
	
	
	 Specific
	1
	--

	
	
	
	Investigate
	7
	RS

	
	
	
	 Interrogate
	4
	WR

	
	
	
	 Search
	4
	RS

	
	
	
	 Track
	4
	R

	
	
	
	Resolve
	5
	--

	
	
	
	 Mental resolve
	3
	--

	
	
	
	 Physical resolve
	3
	--

	
	
	
	Bandit Lore*
	5
	R

	
	
	
	 Bandit elements*
	3
	R

	
	
	
	 Bandit knowledge*
	3
	R

	
	
	
	Teach
	5
	DS

	
	
	
	 Specific
	3
	DS

	
Intelligence Skills
	Personality Skills

	Skill Name
	C
	PR
	Skill Name
	C
	PR

	Trade*
	4
	D
	Culture
	5
	D

	 Legal trade*
	3
	D
	 Diplomacy
	3
	D

	 Illicit trade*
	3
	DR
	 Etiquette
	2
	D

	Trapping*
	6
	R
	Deception
	5
	DR

	 Disarm traps*
	4
	R
	 Bluff
	3
	DR

	 Set traps*
	4
	R
	 Bribe
	3
	DR

	Knowledge
	3
	--
	 Gamble
	3
	DR

	 Deduce
	2
	--
	Entertainment
	4
	DR

	 Dress wounds*
	2
	--
	 Act
	2
	DR

	 Language (specific)
	1
	--
	 Dance
	2
	DR

	 Literacy (see Languages)
	2
	DS
	 Musical instrument
	2
	DR

	 Specific
	1
	--
	 Sing
	2
	DR

	Law
	5
	DR
	Interaction
	3
	--

	 Court procedures
	3
	D
	 Bargain
	3
	DS

	 Law enforcement
	3
	WR
	 Charm
	3
	DR

	Nature Lore*
	7
	S
	 Interview
	3
	DR

	 Alchemy*
	3
	S
	 Intimidate
	3
	W

	 Bestiary*
	3
	S
	 Seduce
	3
	DR

	 Herbalism*
	3
	S
	 Taunt
	2
	--

	 Surgery
	4
	S
	Leadership
	4
	--

	 Treatment
	3
	S
	 Command
	4
	WD

	Navigation
	6
	S
	 Inspire
	4
	WD

	 Rivers*
	3
	S
	
	
	

	 Seas*
	3
	S
	
	
	

	Tactics
	6
	WS
	
	
	

	 Land*
	3
	WS
	
	
	

	 Naval*
	3
	WS
	
	
	

	Craftsmanship*
	7
	S
	
	
	

	 Invention
	4
	S
	
	
	

	 Repair
	3
	S
	
	
	

Italic type indicates a specialty skill.

Bold type designates a skill that can’t be used untrained.

C = Cost in skill points

PR = Profession(s) which pay 1 less than the listed cost for the skill

W = Warrior

R = Rogue
D = Diplomat

S = Sage

* These skills modify or replace skills from the standard Alternity rules:

Armor Operation: Combat armor functions as listed. Shield use is applied to the AP for shields and all skill checks for parrying with a shield. At Rank 4, the character gains the Reaction Parry rank benefit when using a shield (PHB 68-69). At Rank 3 and again at 6, 9, and 12, the character ignores 1 step of any penalties to shield use skill checks.
Melee Weapons: The listed specialty skills replace those in the Player’s Handbook designed for futuristic sci-fi settings. Hafted weapons are chopping or bashing weapons with a weighted head affixed to a crafted wooden handle (a “haft”). Hilted weapons are bladed weapons with a fashioned, balanced grip (a “hilt”). Pole weapons consist primarily of a long, crafted wooden pole, often with a point or blade attached; most pole weapons require two hands to wield.

Acrobatics—Wrestling: This skill is only a new name for Defensive Martial Arts.

Rulership: This broad skill replaces Administration. Courtier replaces Bureaucracy and Stewardship replaces Management. In practice, the skills still function the same.

Bandit Lore: This broad skill replaces Street Smart. Bandit elements replaces Criminal elements, providing knowledge of bandit leaders and lairs. Bandit knowledge replaces Street knowledge, providing knowledge of bandit etiquette, slang, and tactics.

Trade: This broad skill replaces Business. Legal trade replaces Corporate and Small business, providing knowledge of regular trading activities. Illicit trade replaces Illicit business, providing knowledge of smuggling and other black-market trade.

Trapping: This is a new skill (primarily for Rogues), taking the place of Demolitions. Set traps covers the construction of snares and pits capable of catching quarry or booby traps on doors, chests, or other such objects (penalty modifiers based on complexity and available material). Disarm traps covers all attempts to locate and disassemble traps.

Knowledge—Dress wounds: This skill replaces First aid. Using this skill requires access to water and bandages. The base situation modifier is +3, although a character can reduce the penalty by using a healer’s kit and Herbalism to make curative poultices (by 1/2/3 steps O/G/A). Healing Wound Damage is always of Good complexity.

Knowledge—Specific: This can be used to cover any miscellaneous knowledge skill, such as history, heraldry, geography, or mythology. Item knowledge is a specific skill used to identify special items: (O) recognize magic/enchanted items; (G) recognize special powers; (A) discern drawbacks, command words, or hidden functions. Scribe is a specific skill used to create magic scrolls, enchanted glyphs, and the like.
Nature Lore: This is a new broad skill combining Life Science, Medical Science, and Physical Science. Alchemy functions as primitive Chemistry; Bestiary functions as primitive Zoology and Biology; Herbalism functions as primitive Botany. Treatment and Surgery function as normal, except the base situation modifier is +3 for Treatment and +4 for Surgery (although Herbalism can reduce the penalty, as with Dress wounds).

Navigation—Rivers, Seas: These skills function exactly as listed under Surface, but they are divided between navigating rivers and larger bodies of water (seas).

Tactics—Land, Naval: These skills function exactly as listed in the Player’s Handbook, but they are divided between land combat and ship combat.

Craftsmanship: This broad skill replaces Technical Science. For Invention, the character must select a specific craft (blacksmithing, leatherworking, bowyer/fletcher, carpentry, etc.) to master. Another craft may be selected at Ranks 3, 6, 9, and 12.

	Table P26 Revised: New and Allowed Perks

	Perk
	Cost
	Ability
	Type

	Ambidextrous
	4
	DEX
	Active

	Animal Friend
	4
	WIL
	Conscious

	Renown*
	3
	PER
	Conscious

	Concentration
	3
	INT
	Conscious

	Danger Sense
	4
	WIL
	Active

	Faith*
	5
	WIL
	Conscious

	Vast Riches*
	6
	PER
	Conscious

	Fists of Iron
	2/5
	STR
	Active

	Fortitude
	4
	CON
	Active

	Good Luck
	3
	WIL
	Conscious

	Looks Fair*
	3
	PER
	Active

	Heightened Ability
	10
	Special
	Active

	Observant
	3
	WIL
	Active

	Ageless Memory*
	3
	INT
	Conscious

	Powerful Ally
	4
	PER
	Conscious

	Magic Awareness*
	3
	INT
	Active

	Reflexes
	4
	DEX
	Active

	Reputation
	3
	WIL
	Active

	Tough as Iron*
	4
	STR
	Active

	Vigor
	2/3/4
	CON
	Active

	Willpower
	4
	WIL
	Active

	Magic Heirloom*
	8
	--
	Special

* These are new perks or perks that are changed from the standard Alternity rules:

Renown: This perk replaces Celebrity. The character is a noble or some other famous personage. When this perk is purchased, the character must choose one appropriate region in which it applies.
Faith: The GM may choose not to allow a character to have both Supernatural Magic and the Faith perk. However, Faith is an ideal perk for spiritual characters who cannot work magic, such as paladins and other holy warriors.
Vast Riches: This perk replaces Filthy Rich. It basically functions the same, though the character should have a reason and source for his wealth (such as noble birth).

Looks Fair: This perk replaces Good Looks. It functions the same.

Ageless Memory: This perk replaces Photo Memory. It functions the same.

Magic Awareness: This perk replaces Psionic Awareness. It functions the same, granting the ability to sense the specific powers mentioned in the Magic section.

Tough as Iron: This perk replaces Tough as Nails. It functions the same.

Magic Heirloom: This is a new perk replacing Alien Artifact. Sometime in his background history, the character inherited, earned, or perhaps merely found an enchanted item of some sort, such as a magic armament, talisman, or ring. The GM can use the Alien Artifact rules (GG, 168-175) to create such magic items.
	Table P27 Revised: New and Allowed Flaws

	Flaw
	+SP
	Ability

	Cursed Artifact*
	5
	--

	Bad Luck
	6
	WIL

	Clueless
	2/4/6
	INT

	Clumsy
	5
	DEX

	Code of Honor
	3
	WIL

	Delicate
	3
	STR

	Impoverished*
	5
	PER

	Forgetful
	5
	INT

	Fragile
	3
	CON

	Infamy*
	2/4/6
	PER

	Oblivious
	4
	WIL

	Obsessed
	2/4/6
	INT

	Old Injury
	2/4/6
	STR

	Phobia
	2/4/6
	WIL

	Looks Foul*
	3
	PER

	Powerful Enemy
	2/4/6
	PER

	Primitive*
	2/4/6
	INT

	Slow
	6
	DEX

	Spineless
	2/4/6
	WIL

	Temper
	2/4/6
	WIL

* These are new flaws or flaws that are changed from the standard Alternity rules:

Cursed Artifact: This flaw replaces Alien Artifact. Sometime in his background history, the character inherited, earned, or perhaps merely found a cursed relic (such as a ring or amulet) of which the character cannot rid himself (except by a difficult quest). The GM can use the Alien Artifact rules (GG, 168-175) to create such magic items.

Impoverished: This flaw replaces Dirt Poor. It basically functions the same.

Infamy: For this flaw, the character must select one region in which he is infamous.

Looks Foul: This flaw replaces Poor Looks. It functions the same.

Primitive: The character is from a primitive cultural background (for example, an outcast Half-orc or savage barbarian). He suffers a +1, +2, or +3 step penalty (depending on the skill points received) on all Knowledge skill checks dealing with information beyond the scope of his own society (including languages and literacy).

Magic

Magic in Fantasy Alternity is covered by Psionics and FX powers, and the supplemental books Mindwalking and Beyond Science are required. (Optionally, a greatly reduced version of Magic can be employed using only the Psionics detailed in the PHB.) There are two general classifications of Magic—Supernatural Magic (calling upon divine, spiritual, or profane otherworldly powers) using FX rules, and Arcane Magic (utilizing the power of the mind) using Psionics rules. Only Sages and Diplomat-Sages can learn Magic. “Casting spells” (Arcane) and “working miracles” (Supernatural) require Energy points. Arcane Energy and Supernatural Energy are distinct pools that must be kept track of separately. Using Magic also requires being able to speak, at least one free hand, and full concentration: penalties for movement, taking two actions at once, being Dazed, being encumbered, and wearing armor all apply to Magic skill checks.

Arcane Energy is spent and recovered exactly like Psionic Energy. Sages who choose Arcane Magic have a maximum number of Arcane Energy points equal to their WIL score; Diplomat-Sages who learn Arcane Magic have a maximum number of Arcane Energy points equal to one-half their WIL score (round up). Arcane Energy can be increased by raising WIL. As an achievement benefit beginning at 3rd Level, Sages and Diplomat-Sages who learn Arcane Magic can spend 4 achievement points to add 1 extra Energy point (once per new level a maximum of 3 times).

Supernatural Energy is spent and recovered exactly like FX Energy. Sages who choose Supernatural Magic begin with a Supernatural Energy pool of 10 points; Diplomat-Sages who learn Supernatural Magic begin with a pool of 5 points. Supernatural Energy can be increased by spending achievement points; as an achievement benefit, once per new level Sages and Diplomat-Sages who learn Supernatural Magic can spend 5 achievement points to add 1 extra Energy point (to a maximum of twice the character’s starting value).
Sage’s Wizard-Cleric Option: Normally, Sages must choose either Arcane or Supernatural Magic. If the GM allows it, Sages may choose both. However, in return they face the same limitations as the Diplomat-Sage for both kinds of Magic—higher skill costs, lower maximum ranks, broad skill limits, and fewer Energy points (although they get both Arcane and Supernatural Energy points).

The following Arcane and Supernatural Magic effects exist in Fantasy Alternity, based on Psionics and FX powers with changes where noted. Specialty skills are in italics, and skills in bold cannot be used untrained.

	Supernatural Magic

	Skill
	Cost
	Skill
	Cost

	Divine Power*
	14
	Shamanism
	13

	 Aura [PER]
	4
	 Animal voice [PER]
	3

	 Blessing [WIL]
	4
	 Dreamwalking [WIL]
	5

	 Cure [WIL]
	3
	 Ghost dance [PER]
	4

	 Ward* [WIL]
	4
	 Guide my hand* [WIL]
	3

	 Banish* [WIL]
	3
	 Hunter’s stare [WIL]
	3

	 Guidance [PER]
	2
	 Spirit of the beast [WIL]
	2

	 Signs and portents [PER]
	4
	 Trance visions [PER]
	2

	Arcane Magic

	Skill
	Cost
	Skill
	Cost

	Abjuration* [CON]
	7
	Enchantment* [PER]
	6

	 Mage armor*
	4
	 Contact
	4

	 Mage weapon*
	4
	 Drain*
	5

	 Heal self*
	5
	 Charm*
	4

	 Intangibility*
	5
	 Illusion
	4

	 Rejuvenate
	4
	 Mind blast*
	5

	 Transfer damage
	3
	 Mind shield
	3

	Transmutation* [WIL]
	8
	 Mind armor*
	3

	 Alter speed*
	5
	 Suggest*
	4

	 Teleportation*
	6
	 Tire
	4

	 Invisibility*
	5
	
	

	 Shapeshifting
	3
	
	

	Divination* [INT]
	6
	Evocation* [WIL]
	7

	 Battle mind
	5
	 Ray of cold*
	4

	 Clairaudience
	3
	 Lightning bolt*
	4

	 Clairvoyance
	3
	 Magic missile*
	4

	 Mind reading
	4
	 Magic shield*
	3

	 Past sight*
	4
	 Levitation
	3

	 Foresight*
	5
	 Light*
	2

	 Sense object*
	4
	 Movement of the mind*
	4

	 Sense magic*
	3
	 Fireball*
	5

* These are effects that are changed from the standard Alternity rules.

Spell Descriptions:

Supernatural Magic: The number of Energy points required to use a power is listed in parentheses by the spell name. Attempting to cast Supernatural Magic untrained with only the broad skill increases the Energy cost by +1.

Divine Power: This setting-neutral name replaces Monotheism. Ward is the name that replaces Demon ward, and Banish is the name that replaces Exorcism.

Aura (1): +2 resistance modifier against all attacks for the rest of the round plus 1 round per degree of success; people viewing have their attitude shifted one step toward Fanatic. At Rank 4, 8, and 12 creatures of tainted or infernal origins suffer damage (d4w, d8w, and d4m) whenever they come into physical contact with the spellcaster.

Blessing (1): Spellcaster and all allies within 10 meters gain -1 step bonus to action checks and +1 Will RM for remainder of the scene. At Rank 4, the bonuses increase to -2 and +2; at Rank 8, the area of effect increases to 100 meters; at Rank 12, the miracle effects all allies within line of sight.

Cure (2): Touch heals 4 stun, 2 wound, or 1 mortal or fatigue damage (Ordinary success); Good success doubles these numbers (8/4/2), and Amazing doubles them again (16/8/4). Requires one full round to cast, and the spell is cancelled if the caster suffers any damage. At Rank 6, the spellcaster can cure diseases or other physical afflictions.

Ward (1): Demons, devils, and undead must make Resolve-physical checks at +1/2/3 step penalty (O/G/A) to pass within 5 meters of the spellcaster; within the ward they suffer that penalty to all actions. Duration is 10 minutes per degree of success. At Rank 4, the range increases to 10 meters; Rank 8, 20 meters; Rank 12, 30 meters.

Banish (2): Spellcaster performs prolonged ritual (complex skill check) to banish demons, devils, and undead spirits from the physical world or drive them from a possessed body. At Rank 4, -1 bonus to the Banish check; Rank 8, -2; Rank 12, -3.

Guidance (1): May ask for divine advice on a particular problem or course of action.

Signs and Portents (2): Various miraculous effects visible to any or all within 30 meters, granting the spellcaster a -3 to -5 step bonus on Personality skill checks for 1 hour per degree of success on the spell check. At Rank 4, the range increases to 100 meters; at Rank 8, 10 kilometers; at Rank 12, 1,000 kilometers.

Shamanism: These spell effects call upon both the natural world and the Spirit World. The spellcaster must first enter a trance through a Resolve-mental complex skill check, one each round until the necessary number of successes is rolled. Drumming and chanting or hallucinogenic effects grant a -1 step bonus. Trying to use a power before reaching the necessary trance imposes a +1 step penalty per trance success not achieved. While entering or in a trance, there is a +1 step penalty on all real-world actions.

Animal Voice (1): Marginal trance (2 successes); shaman can communicate with animals while in the trance (1 Energy point per hour). At Rank 4, the shaman can ask the animal for help for up to 10 minutes; at Rank 8, 1 hour; at Rank 12, 4 hours.

Dreamwalking (2): Ordinary trance (4); shaman’s consciousness leaves body and can perceive events and locations within 1 kilometer for 10 minutes. At Rank 4, the shaman can make simple telepathic communication with those in range; at Rank 8, the range is 5 kilometers and moderate telepathic communication is possible; at Rank 12, the range is 10 kilometers and full communication is possible.

Ghost Dance (2): Good trance (7); shaman (or a designated participant) gains +3 resistance modifier against all ranged and melee attacks, and other participants gain +2 against ranged attacks and +1 against melee attacks for 1 hour. The spell normally requires a dozen participants, and there is a +1 step penalty for every 3 fewer participants (up to +4 for shaman alone). If the spell check fails, all participants suffer 1 point of fatigue damage. At Rank 4, up to 50 participants can be affected; at Rank 8, the effect lasts 4 hours; at Rank 12, up to 250 participants can be affected.

Guide My Hand (1): Ordinary trance (3); shaman gains a -2 step bonus to a specific Melee Weapons, Unarmed Attack, or Ranged Weapons specialty skill for 1 hour.

Hunter’s Stare (1): no trance; shaman whispers and stares at one target (Will RM applies to the spell check). On an Ordinary success, target loses its next action; on Good, target is frozen for two actions; on Amazing, target is paralyzed for three actions. The effect is broken if victim is injured or shaken enough to wake a sleeping person.

Spirit of the Beast (1): Good trance (6), Ordinary (3) if appropriate animal is within 50 meters; shaman takes on qualities of an animal and gains 4 bonus ranks (12 maximum) in a specific specialty skill for 1 hour (e.g., Investigate-track for a wolf, Stealth-hide for a mouse, or Movement-race for a deer).

Trance Visions (1): Ordinary trance (3); shaman gains a symbolic glimpse of the future regarding a general course of action; the vision’s duration is no more than 10 minutes.

Arcane Magic: All Arcane spells cost 1 Energy point to attempt to cast, 2 if only the broad skill is used, and 3 on a Critical Failure. Unless otherwise noted, an Arcane spell with extended duration goes into effect immediately at the start of the phase after the skill check and lasts for the rest of the round and all of the next round; the effect can be continued by spending additional Energy points (each point extends the effect by 1 round at Rank 1-3, 1 minute at Rank 4-7, 10 minutes at Rank 8-11, and 1 hour at Rank 12). Unless otherwise specified, range modifiers are +0 short, +1 medium, and +2 long.

Abjuration: This is a fantasy-appropriate name for Biokinesis. Mage armor is the new name for Bio-armor, Mage weapon for Bio-weapon, and Heal self for Heal.

Mage Armor: Extended duration; spellcaster’s skin is magically reinforced and acts like body armor (LI d4/HI d4-1/En d4-1 on an Ordinary success, d6/d6-1/d6-1 on Good, and d6+1/d6/d6 on Amazing). At Rank 3, 6, and 12 protection increases by +1; at Rank 9, the armor is Good toughness.

Mage Weapon: Extended duration; spellcaster generates a weapon of magic force in his hand. The spell forms a staff (pole weapon) or club (hafted weapon) that inflicts d8s/d8+2s/d12+2s LI/O damage or a sword (hilted weapon) that inflicts d6w/d6+2w/d6m LI/O damage. The appropriate Melee Weapons skill is used to attack, with a bonus based on the success of the spell check (none for Ordinary, -1 for Good, -2 for Amazing). At Rank 3, 6, and 9 damage increases by +1; at Rank 12, damage is Good type.

Heal Self: Spellcaster concentrates to heal wounds (1 point on an Ordinary success, 2 on Good, and 3 on Amazing) or disease (reduce by one grade per degree of success on the spell check); the spell cannot be attempted more than once per hour. At Rank 4, the spell can resist poison (-2, -3, or -4 step bonus O/G/A). At Rank 6, healing improves to 2 wound/3 wound or 1 mortal/4 wound or 2 mortal (O/G/A); at Rank 12, 3 wound or 1 mortal/4 wound or 2 mortal/6 wound or 3 mortal (O/G/A); at Rank 8, the spellcaster can heal damage in others by laying on hands.

Intangibility: Spellcaster along with small personal possessions, clothing, and light armor becomes immaterial; the effect lasts for one phase per degree of success, plus one additional phase per Energy point spent to maintain it. Spellcaster can move through solid objects at his “easy swim” rate and falls at the slow rate of 3 meters per phase. At Rank 4, move through solid objects at “walk” rate; at Rank 8, at “run” rate. At Rank 6, spellcaster can “dodge” attacks by making a spell check (like a Reaction Parry). At Rank 12, spellcaster can selective render only parts of his body intangible (+2 step penalty to the spell check, +4 if the spellcaster is trying to manipulate solid objects).

Rejuvenate: Spellcaster concentrates to heal stun damage (2 points on an Ordinary success, 4 on Good, and 6 on Amazing) or fatigue damage (1 fatigue uses up 2 points); the spell cannot be attempted more than once per hour. At Rank 4, healing improves to 4/6/8 points (O/G/A); at Rank 8, the spellcaster can heal stun or fatigue damage in others by laying on hands; at Rank 12, two recipients can be affected by a single use of the spell.

Transfer Damage: Touch transfers damage from target to spellcaster (1 wound on an Ordinary success, 2 wound on Good, 3 wound or 1 mortal on Amazing); spellcaster suffers 1 wound on a Critical Failure. Disease can also be transferred into the spellcaster (one grade on an Ordinary success, two grades on Good, and any disease on Amazing). At Rank 6, damage can be transferred to a different willing person in contact; at Rank 12, the damage can be transferred to an unwilling person in contact.

Divination: This is the fantasy-appropriate name for ESP. Past sight is the new name for Postcognition and Foresight is the new name for Precognition; unlike in the standard rules, these two skills cannot be used untrained. Sense object is the new name for Psychometry. Sense magic is the new name for Sensitivity.

Battle Mind: Extended duration; spellcaster receives a -1/-2/-3 step bonus (O/G/A) on his action checks. At Rank 4, the bonus increases to -2/-3/-4. At Rank 8, spellcaster gains a temporary Last Resort that can only be used to offset damage. At Rank 12, he gains a temporary Last Resort that can only be used to increase the success of an attack.

Clairaudience: Spellcaster selects a distant location, hearing sounds as though physically present (the farther away or more unfamiliar, the higher the penalty to the spell check); spellcaster remains conscious within his body and aware of surroundings. The effect lasts for 1 round per degree of success and can be extended (1 Energy point per round). At Rank 4, the duration increment increases to 1 minute; at Rank 8, 5 minutes; at Rank 12, 30 minutes. At Rank 6, spellcaster can make a spell check to shift to a new location from the current location he is listening to, rather than from his own physical distance.

Clairvoyance: Spellcaster selects a distant location, seeing unobstructed sights as though physically present (the farther away or more unfamiliar, the higher the penalty to the spell check); spellcaster remains conscious within his body and aware of surroundings. The effect lasts for 1 round per degree of success and can be extended (1 Energy point per round). At Rank 4, the duration increment increases to 1 minute; at Rank 8, 5 minutes; at Rank 12, 30 minutes. At Rank 6, spellcaster can make a spell check to shift to a new location from the current location viewed, rather than from his own physical distance.

Mind Reading: Spellcaster reads surface thoughts of a target within 100m/200m/500m (O/G/A). On an Ordinary success, contact lasts for 1 phase and random or disjointed thoughts are perceived; on Good, it lasts for 2 phases and more detail and coherence is perceived; on Amazing, it lasts for 3 phases and complete thoughts are perceived. At Rank 3, base duration increases by 1 phase; at Rank 9, base duration increases to 1 round; at Rank 12, to 1 minute. At Rank 6, spellcaster can also attempt to probe the target’s mind for specific information (clarity of information based on degree of success).

Past Sight: Spellcaster can see events that happened in the surrounding area up to a number of days in the past equal to his skill rank (clarity based on degree of success). At Rank 3, spellcaster sees a number of weeks into the past equal to his skill rank; at Rank 6, months; at Rank 9, years; and Rank 12, decades. GM can automatically activate this skill to provide a clue or direct a story (no Energy cost).

Foresight: Spellcaster receives impressions about possible future events (what will happen if no one takes action to change things). On an Ordinary success, vague images of one event are seen, and the character receives a free Last Resort that can be used to modify one of his own skill checks for this event; on Good, clearer flashes of two coming events are seen, and the free Last Resort can be used to modify any action made against or by the spellcaster for these events; on Amazing, three future events are mentally experienced as if actually there, and the free Last Resort can be applied to any skill check made by any character for these events. After meditating for a minute, the spellcaster sees a number of hours into the future equal to his skill rank. At Rank 3, he can meditate for an hour to see a number of days into the future equal to his skill rank; at Rank 6, a day to see weeks; at Rank 9, two days to see months; at Rank 12, three days to see years. Only one free Last Resort (the most recent) is allowed at any one time. GM can automatically activate this skill to provide a clue or direct a story (player can decline it by refusing to pay Energy cost).

Sense Object: Spellcaster touches inanimate object to read psychic impressions. On an Ordinary success, simple emotions are received; on Good, simple images; on Amazing, brief encounters mentally experienced. At Rank 1, the item touched must be special to its owner; at Rank 4, merely something its owner used regularly; at Rank 8, merely used frequently; at Rank 12, any item used at least an hour in total by its owner. GM can automatically activate this skill to provide a clue or direct a story (no Energy cost).

Sense Magic: Spellcaster detects when Magic is present or being used in his vicinity. The effect lasts for 1 minute and can be extended (1 Energy point per minute). On an Ordinary success, spellcaster becomes aware of Magic effects within 20 meters and can discern the source (if within visual line of sight); on Good, also identifies the Magic broad skill(s) used; on Amazing, also identifies the Magic specialty skill(s) used. The use of this spell can be detected by another spellcaster also using it. At Rank 3, any Magic activity within range may automatically trigger this spell. At Rank 6, range increases to 50 meters; at Rank 12, 150 meters. At Rank 9, this spell can locate the source of Magic effects even if no longer in line of sight (requires a second successful skill check).

Enchantment: This is the fantasy-appropriate name for Telepathy. Charm is the new name for Empathic projection. Mind armor is the new name for Psychic armor.

Contact: Spellcaster can send and receive thoughts to and from another character; range, familiarity, and willingess of target apply modifiers to the spell check. The effect lasts for the rest of the current round and all of the next round and can be extended (1 Energy point per round). On an Ordinary success, only short messages can be exchanged; on Good, one moderate discussion per two phases; on Amazing, detailed discussions as though conversing vocally. At Rank 4, base duration increases to 1 minute (plus 1 minute additional per Energy point); at Rank 8, 5 minutes; at Rank 12, 30 minutes. At Rank 6, spellcaster can make INT feat check to communicate in languages he does not understand. At Rank 12, spellcaster can attempt to switch bodies with his target.

Drain: Spellcaster drains 1 point of STR, CON, DEX, INT, or WIL per degree of success from another living being within range (1/2/4 meters); the target’s Will RM applies. After 8 hours rest the victim recovers 1 point and may make a Resolve check (physical for STR, CON, or DEX and mental for INT or WIL) to recover 1 more. At Rank 1, 4, 8, and 12 choose one ability to be able to drain; spellcaster must specify which ability will be affected when the spell is cast. At Rank 6, spellcaster transfers drained ability points to himself and adds them to his own scores for the rest of the scene.

Charm: Spellcaster alters the mood of other beings, even if he cannot speak their language (such as animals). The target’s mood shifts one step in the desired direction per degree of success; mood shifts two steps in the opposite direction on a Critical Failure. Multiple targets can be affected (+1 step penalty for each target beyond the first). Current mood applies a modifier to the check (+3 for Combative or Fanatic, +2 for Hostile or Charmed, +1 for Friendly, +0 for Neutral). Targets must be within visual range. Targets can make Awareness-intuition checks to realize their mood has been artificially altered. The effect lasts for d4 phases plus a number of phases equal to the spellcaster’s skill rank. At Rank 4, the duration increases to rounds; at Rank 8, to minutes; at Rank 12, to 5-minute intervals. At Rank 4, spellcaster can ignore one penalty step for current mood or number of targets; at Rank 8, two steps; at Rank 12, three steps.

Illusion: Extended duration; this spell creates illusory sights or sounds. Spellcaster must be able to see victims, and maximum range is 5 meters per skill rank. Spellcaster suffers +1 step penalty to any actions while maintaining an illusion. Multiple targets can be affected (+1 step penalty for each target beyond the first). Targets can make Awareness-intuition checks to see through the illusion, with a +1 step penalty for each degree of success on the spell check. At Rank 5, the spellcaster can use this spell to mask his presence from onlookers. At Rank 9, the illusion is so convincing the targets mentally supply extra details and the spellcaster can combine Suggest with the effect.

Mind Blast: Blast of pure mental energy at a target within visual contact (range 10/20/40 meters) for d4+1s/d4+2s/d6+2s damage (O/G/A). Target’s Will RM applies; armor provides no protection. At Rank 5, damage increases to d4+2s/d6+2s/d8+2s; at Rank 9, 2d4+2s/2d6+2s/2d8+2s. At Rank 12, an additional target within range can be affected.

Mind Shield: Provides mental defense against any Enchantment power that targets spellcaster, applying a +1 step penalty per degree of success to the spell check. Shield remains in effect for d4+4 hours or until it fails to stop a spell directed against it. At Rank 4, spellcaster can mentally parry Enchantment spells (like Reaction Parry); on an Amazing success, the parry attempt costs no Energy points. At Rank 8, spellcaster can extend the shield to others within 10 meters (1 additional Energy point per person) for the rest of the scene; at Rank 12, can parry Enchantment spells targeting those protected. At Rank 12, blocked Enchantment spells can be redirected back at the caster.

Mind Armor: Provides d6/d6+2/d8+2 (O/G/A) defense points that last d4+4 hours or until used (any previous defense points are lost when this spell is cast); 1 point can block 1 point of damage from Mind Blast; 2 points block 1 fatigue point from Tire; 3 points block 1 point loss from Drain; 4 points block one degree shift from Charm. At Rank 4, defense points increase to d6+2/d8+2/d8+4; at Rank 8, to d8+2/d8+4/d12+4; at Rank 12, to d8+4/d12+4/d12+6.

Suggest: Spellcaster plants a thought into another person’s mind; target must be within visual range. A suggestion lasts 1 hour per degree of success. It can expire before this time limit if it is a command that is completed; it can only be extended by casting the spell again. The spell check is modified by how enticing or extreme the suggestion is. Target may make a Will feat check after the suggestion wears off to realize that he has been manipulated. At Rank 6, spellcaster can program a suggestion to take effect up to 1 hour/1 day/1 month later (O/G/A); at Rank 12, up to 1 week/1 month/1 year later. At Rank 9, the suggestion is so strong the target mentally supplies extra details and the spellcaster can combine Illusion with the effect.

Tire: Inflicts 1/2/3 points of fatigue damage (O/G/A) on a target (WIL RM applies) within visual contact (range 10/20/30 meters). At Rank 4, range increases to 15/30/50 meters; at Rank 12, to 20/40/60 meters. At Rank 8, fatigue damage increases to 2/3/4.

Evocation: This is the fantasy-appropriate name for Telekinesis. Ray of cold is the new name for Cryokinetics, Lightning bolt for Electrokinetics, Magic missile for Kinetic blow, Magic shield for Kinetic shield, Light for Photokinetics, Movement of the mind for Psychokinesis, and Fireball for Pyrokinetics.

Ray of Cold: Generates a field of cold (range 6/12/24) that deals d4s/d4+2s/d4w En/O damage (O/G/A) to one target (DEX RM applies) and freezes materials within a 2 meter diameter. At Rank 5, damage increases to d4+2s/d6+2s/d4+2w; at Rank 9, to d6+2s/d4+2w/d6+2w. At Rank 6, the spell can be used to encase in ice a target in a damp or watery environment; the spell check determines difficulty of the STR feat check to break free. Cryogenic Suspension rank benefit is not used.

Lightning Bolt: Bolt of electricity shocks a single target (DEX RM applies) within range (4/8/16 meters) for d4+2s/d6+2s/d4w En/O damage (O/G/A). The spell takes effect immediately in the phase it is cast. At Rank 5, damage increases to d6+2s/d4w/d4+2w; at Rank 9, to d4+2w/d6+2w/d8+2w. Datawipe, Tamper, Bypass, and Jamming rank benefits are not used.

Magic Missile: Force blow against a single target (DEX RM applies) within range (15/30/60 meters) for d4s/d4+1s/d4w HI/O damage. Because the attack is unseen, spellcaster gets a -1 step bonus on the spell check. At Rank 5, damage increases to d4+1s/d4+3s/d4+1w; at Rank 9, to d4+3s/d4+1w/d6+2w.

Magic Shield: Extended duration; creates an invisible barrier that moves with spellcaster and provides extra protection (LI +2/HI +1 on an Ordinary success, LI +3/HI +2 on Good, and LI +4/HI +3 on Amazing). All other actions suffer a +1 step penalty while maintaining the shield. At Rank 3, no concentration is required and other actions do not suffer the +1 penalty. At Rank 6, spellcaster can telekinetically parry LI or HI attacks aimed at him (like Reaction Parry); on an Amazing success, the parry attempt costs no Energy points. At Rank 9, the shield can deflect direct energy attacks (not area effects), providing +1/+2/+3 En protection (O/G/A). At Rank 12, spellcaster can shield nearby objects or people within a number of meters equal to half his ranks in Magic Shield.

Levitation: Spellcaster can fly through the air, ascending or descending at 2/4/6 meters per phase (O/G/A) or moving horizontally at x1/x1.5/x2 walk rate. The effect lasts for one round and can be extended (1 Energy point per round). All other actions suffer a +1 step penalty while levitating. At Rank 3, no concentration is required and other actions do not suffer the +1 penalty. At Rank 6, duration increases to 1 minute (plus 1 minute per Energy point); at Rank 9, to 5 minutes; at Rank 12, to 30 minutes.

Light: Spellcaster can make an object give off or absorb illumination (creating Ordinary light or darkness) in a radius of 2/4/6 meters (O/G/A); it takes 1 phase for the light level to change. The effect lasts for 5 minutes and can be extended (1 Energy point per 5 minutes). At Rank 4, duration increases to 10 minutes (plus 10 minutes per Energy point); at Rank 8, to 30 minutes; at Rank 12, to an hour. At Rank 6, spellcaster can generate a flash of light that temporarily blinds onlookers (+3 step penalties to actions involving sight) for d4/d4+1/d6+1 phases; as a reaction defense, onlookers can shield their eyes and make a Resolve-physical check to reduce the duration by 1/2/3 phases (O/G/A). Illusion and listed Extended Duration rank benefits are not used.

Movement of the Mind: Extended duration; mental power moves objects. Target must be within visual contact (range 10/20/50 meters). Lifts objects weighing a number of kilograms equal to Will score x10, or pushes objects that weight up to Will score x20 in kilograms. Speed of movement depends on weight. Objects can be telekinetically hurled (range 10/20/60, target’s DEX RM applies) for d4+2s/d4w/d4+1w LI/O damage; at Rank 5, damage increases to d4w/d4+1w/d6w; at Rank 9, to d4+1w/d6w/d4m. Objects also can be yanked from a target’s grasp (STR RM applies). At Rank 3, spellcaster can telekinetically manipulate small mechanisms at a +2 step penalty; at Rank 6, +1; at Rank 9, +0; at Rank 12, -1 step bonus. At Rank 6, spellcaster can telekinetically batter a target (range 5/10/20) for d4s/d6s/d4w LI/O damage; at Rank 9, damage increases to d4+2s/d6+2s/d6w. At Rank 8, spellcaster can attempt to force a target to move or operate equipment as telekinetically directed (opposed by the target’s STR feat check).

Fireball: Burst of fire burns a single target (DEX RM applies) within visual contact (range 10/20/30 meters) for d4+2w/d6+2w/d8+2w En/O damage (O/G/A); medium range is +1 step penalty, long range is +3. Spellcaster can instead create a flash firestorm in a specific area; the spell check is only modified by range, but victims can “hit the deck” to reduce the damage. Primary damage is reduced by -2 for all within 2 meters radius (-3 for those out to 4 meters and -4 for those out to 6 meters), to a minimum of 1. The spell takes effect immediately in the phase it is cast, but the burst is too brief to continue to burn in subsequent phases (although it may set aflame unattended objects). At Rank 5, damage increases to d6+2w/d8+2w/d4+1m; at Rank 9, the damage improves to En/G.

Transmutation: This is the fantasy-appropriate name for Psychoportation. Invisibility and Shapeshifting are both Super Power FX skills (from the Body Alternation broad skill) imported into Transmutation in order to incorporate effects similar to the D&D spells Invisibility, Alter Self, and Polymorph Self. They are treated as WIL-based Arcane Magic just like the other Psychoportation effects.

Alter Speed: Extended duration; spellcaster can hasten or slow himself or another living target (range 2/4/8, target’s DEX RM applies). The spell grants a 1/2/3 step bonus or penalty (O/G/A) to the target’s action checks. At Rank 6 and 12, the target gains or loses one action per round (to a maximum of four and minimum of zero).

Teleportation: Spellcaster instantly reappears in a new location. He must know the destination with some familiarity (at least remotely viewed or carefully studied). Range is 25/50/100 meters, with a +1 step penalty at medium range and +3 at long. Additional matter worn or carried up to his Will score in kilograms is also transported. On an Amazing success, transport is perfectly on target; on Good, d4 meters off; on Ordinary, d4+2 meters; on a Failure, spellcaster returns to original location; on a Critical Failure, spellcaster returns to original location in an awkward position and can suffer damage. At Rank 4, range increases to 250/500/1,000 meters; at Rank 8, to 25/50/100 kilometers; at Rank 12, to 250/500/1,000 kilometers. At Rank 3, Will x2 kilograms of additional matter can be transported; at Rank 6, x5; at Rank 9, x10; at Rank 12, x20.

Invisibility: Spellcaster and carried equipment become invisible; he can see himself normally, and objects picked up or dropped become invisible or visible. There is a +4 step penalty to locate or attack an invisible target (and only after the approximate location is known). In addition to himself, spellcaster can make one other person invisible for every 2 ranks; targets must remain within 30 meters of the spellcaster, they see only a ghostlike perception of themselves, and they suffer a +1 step penalty on all actions that require awareness of their own bodies. Duration is 10 minutes per degree of success, and spellcaster can selectively end the effect on specific targets any time during the duration; the effect also ends immediately after an invisible person makes any kind of attack.

Shapeshifting: Spellcaster can alter his physical features, his height by up to 10%, and his weight by up to 25% to appear as another humanoid. If trying to duplicate a specific person, the spell check applies a +1/2/3 step penalty (O/G/A) to Awareness-perception checks to see through the disguise. The power lasts for 10 minutes; spellcaster can change form multiple times, once per phase. No specialty abilities are gained (spellcaster’s body remains made of the same substances). At Rank 3, there is an additional +1 step penalty to see through the disguise; at Rank 9, +2. At Rank 6, height can be changed up to 20% and weight up to 50%; at Rank 12, spellcaster can assume the form of any creature (humanoid or other) within the size range.

Counterspell and Dispel Magic: A magic-user can employ his power to counteract the magic of another caster. If he can act in the same phase as the other caster, he may attempt a counterspell: he must be able to use the same Magic skill being used by the other caster, and he must recognize the spell being cast (by succeeding on an Awareness check or by using Divination-sense magic); attempting a counterspell is just like casting that spell (using an action and Magic Energy), and the character’s skill check must equal or exceed the degree of success rolled by the other caster to cancel out the spell. If the spell has an ongoing effect, in a subsequent phase after it has been cast a magic-user can attempt to dispel magic: this has the same requirements as counterspell, except it requires a complex skill check to cancel the other caster’s spell effect (3 successes to cancel an Ordinary success, 5 for Good, 8 for Amazing); each dispel check is just like casting that spell (using an action and Magic Energy), and the attempt automatically fails after collecting 3 Failures or even one Critical Failure.

Equipment

Fantasy games like D&D typically feature an economy based on gold and silver coins (one gold coin is generally worth ten silver coins). Detailed campaigns might have coinage with unique names for different regions. The charts below suggest baseline costs in gold pieces for arms and other kinds of gear and services used in fantasy games.
Starting Funds: Unless the GM wishes to assign or randomly determine starting funds, characters should begin with a number of gold coins based on their class and PER score.

· Warrior: 500 + 30 x PER

· Diplomat: as secondary class

· Rogue: 300 + 40 x PER

· Sage: 200 + 20 x PER
Vast Riches and Impoverished modify the starting funds based on one initial PER feat check (M/O/G/A): x2/x3/x4/x5 (Vast Riches), or -75%/-50%/-25%/-10% (Impoverished).

	Item
	Mass
	Cost (gp)
	Item
	Mass
	Cost (gp)

	Horse, combat (M)
	--
	800
	Backpack
	1
	4

	Horse, combat (O)
	--
	+25% (1000)
	Bedroll
	2
	10 silver

	Horse, combat (G)
	--
	+50% (1200)
	Clothing, commoner
	--
	10 silver

	Horse, combat (A)
	--
	+100% (1600)
	Clothing, travel
	--
	5/10/20/30

	Horse, riding (M-A)
	--
	500-1,000
	Clothing, fine
	--
	50/100/200/300

	Horse, draft (M-A)
	--
	400-800
	Instrument, musical:
	
	

	Donkey/ass (M-A)
	--
	200-400
	 flute/pipe (M-A)
	--
	5/10/40/80

	Dog, pack (M-A)
	--
	100-200
	 lute/lyre (M-A)
	2
	50/100/300/600

	Falcon (M-A)
	--
	400-800
	 horn/drum (M-A)
	4
	20/40/100/200

	Camel (M-A)
	--
	500-1,000
	Kit, healing
	2
	50 (see below)

	
	
	
	Lantern
	1
	25

	Rations, trail (1 day)
	½
	10 silver
	Oil (1 hour per flask)
	½
	5 silver

	Meal, tavern
	--
	5-25 silver
	Torch
	½
	1 silver

	Lodging, inn (1 day)
	--
	10-100 silver
	Rope (20 meters)
	4
	20

	Stabling (per night)
	--
	5-25 silver
	Sack (small & large)
	-- / 1
	10-20 silver

	Wine (per bottle)
	--
	10+ silver
	Tools, craftsmanship
	5
	50

	Ale (per tankard)
	--
	2-5 silver
	Tools, lockpicking
	1
	75

	Fruit (per basket)
	--
	5-50 silver
	Waterskin (full)
	2
	20 silver

Healing Kit: A healing kit is required for Nature Lore-surgery, and it is also needed for the full benefit of Knowledge-dress wounds and Nature Lore-treatment (providing the higher amount of healing). The listed kit is Ordinary quality. Marginal kits cost half as much, but increase the situation penalty by +1 step; Good kits (-1 step bonus) are valued at 100, and Amazing kits (-2 step bonus) are valued at 200. Healing kits can be used six times (performing surgery counts as two uses) before needing to be replenished.

Mounts: In terms of mounted travel (GG, p. 41), dogs are Marginal, donkeys and draft horses are Ordinary, camels and riding horses are Good, and combat horses are Amazing. In terms of quality of the animal, Good mounts receive a -1 step bonus on Animal Handling-animal riding and Stamina-endurance checks and Amazing mounts receive a -2 step bonus; Marginal mounts suffer a +1 step penalty.
Pre-Modern Weapons and Armor

	Armor
	Skill
	AP
	LI-O/LI-Pr/LI-En (HI/En)
	Hide
	Mass
	Avail
	Cost

	Progress Level 0: Stone Age

	Hide armor
	Armor Op
	+1
	d6-3/d4-2/d6-4 (d4-3/d6-4)
	-
	10
	Any
	100

	PL 1: Bronze/Iron Age

	Articulated armor
	Armor Op
	+1
	d6-2/d4-1/d6-3 (d6-4/d6-4)
	-
	9
	Con
	450

	Breastplate
	Combat
	+2
	d6-1/d6-2/d6-3 (d6-4/d6-4)
	-
	15
	Con
	600

	Helmet, light
	Armor Op
	+1
	+1/0/0 (0/0)
	-
	2
	Com
	200

	Helm, closed
	Combat
	+2
	+1/+1/+1 (0/0)
	-
	4
	Con
	300

	Leather armor
	-
	0
	d6-2/d6-3/d6-4 (d6-4/d6-4)
	+2
	7
	Any
	350

	Mail, light
	-
	0
	d6-2/d4-1/d6-3 (d6-4/d6-4)
	+1
	12
	Com
	500

	Shield, small
	Armor Op
	+1
	+1/0/0 (0/0)
	+1
	3
	Any
	75

	Shield, medium
	Shield
	+2
	+2/+1/0 (0/0)
	-
	5
	Any
	300

	PL 2: Middle Ages

	Chain mail
	Armor Op
	+1
	d6-1/d6-1/d6-3 (d6-4/d6-4)
	+1
	15
	Com
	750

	Mail, heavy
	Combat
	+2
	d6/d6/d8-4 (d8-5/d6-4)
	+1
	20
	Con
	1,000

	Plate, full
	Combat
	+3
	d6+1/d6+1/d8-3 (d6-3/d6-3)
	-
	25
	Con
	2,000

	Quilted armor
	-
	0
	d6-4/d6-3/d6-4 (d4-3/d6-4)
	+2
	5
	Any
	100

	Shield, large
	Shield
	+2
	+2/+2/+1 (0/0)
	-
	7
	Con
	400

	PL 3: Age of Reason

	Armored coat
	-
	0
	d6-3/d4-2/d4-2 (d4-3/d6-4)
	+3
	5
	Any
	500

	Weapon
	Skill
	Acc
	Range
	Damage (O/G/A)
	Type

	Progress Level 0: Stone Age

	Bow, short
	Ranged-bow
	+1
	20 / 40 / 100
	d4w / d4+2w / d4+3w
	LI/Pr

	Club
	Melee-hafted
	0
	Personal
	d4s / d4w / d4+1w
	LI/O

	Dagger
	Melee-hilted
	0
	Personal/Thrown
	d4w / d4+1w / d4+2w
	LI/O

	Quarterstaff
	Melee-pole
	-1
	Personal
	d4+1s / d4+3s / d6w
	LI/O

	Sling
	Ranged-sling
	+1
	10 / 20 / 60
	d4s / d4+2s / d4w
	LI/Pr

	Spear
	Melee-pole
	0
	Personal/Thrown
	d4w / d4+2w / d4m
	LI/O

	PL 1: Bronze/Iron Age

	Gauntlet
	Unarmed Attack
	0
	Personal
	d4+1s / d4+2s / d4-1w
	LI/O

	Hand ax
	Melee-hafted
	0
	Personal/Thrown
	d4+1w / d4+2w / d4+3w
	LI/O

	Javelin
	Athletics-throw
	0
	Per STR
	d4w / d4+1w / d4+2w
	LI/O

	Mace
	Melee-hafted
	0
	Personal
	d6+1s / d4+1w / d6+1w
	LI/O

	Sword, short
	Melee-hilted
	0
	Personal
	d4w / d6w / d6+2w
	LI/O

	PL 2: Middle Ages

	Bow, long
	Ranged-bow
	+1
	40 / 80 / 200
	d4+1w / d6+1w / d4m
	LI/Pr

	Crossbow
	Ranged-crossbow
	0
	50 / 100 / 200
	d4+2w / d6+2w / d4+1m
	LI/Pr

	Flail
	Melee-hafted
	+1
	Personal
	d6+2s / d4+2w / d6+2w
	LI/O

	Great ax
	Melee-hafted
	+1
	Personal
	d6+1w / d6+2w / d4+1m
	LI/O

	Lance
	Melee-pole
	+1
	Personal
	d4w / d4+2w / d4m
	LI/O

	Pick
	Melee-hafted
	0
	Personal
	d4w / d4+1w / d4+2w
	LI/O

	Polearm
	Melee-pole
	+1
	Personal
	d6+1w / d4+3w / d4+1m
	LI/O

	Pole ax
	Melee-pole
	+1
	Personal
	d6+1w / d4+3w / d6+3w
	LI/O

	Sword, broad
	Melee-hilted
	0
	Personal
	d4+2w / d6+2w / d4m
	LI/O

	Sword, long
	Melee-hilted
	0
	Personal
	d4+1w / d6+1w / d4m
	LI/O

	Sword, two-handed
	Melee-hilted
	+1
	Personal
	d6+1w / d6+2w / d6+3w
	LI/O

	Sword, scimitar
	Melee-hilted
	+1
	Personal
	d4+1w / d6+1w / d6+3w
	LI/O

	Weapon
	Actions
	Clip Size / Cost
	Hide
	Mass
	Avail
	Cost

	Progress Level 0: Stone Age

	Bow, short
	3
	10 / 10
	-
	1
	Any
	100

	Club
	3
	-
	+1
	2
	Any
	10

	Dagger
	4
	-
	+2
	0.5
	Any
	20

	Quarterstaff
	3
	-
	-
	2
	Any
	15

	Sling
	2
	10 / 5
	+2
	<1
	Any
	25

	Spear
	3
	-
	-
	2
	Any
	35

	PL 1: Bronze/Iron Age

	Gauntlet
	4
	-
	+3
	1
	Com
	10

	Hand ax
	3
	-
	+2
	1
	Any
	50

	Javelin
	1
	-
	-
	1
	Com
	50

	Mace
	2
	-
	+1
	2
	Com
	75

	Sword, short
	3
	-
	+1
	1
	Com
	100

	PL 2: Middle Ages

	Bow, long
	2
	10 / 10
	-
	1
	Com
	200

	Crossbow
	1
	10 / 15
	-
	2
	Con
	400

	Flail
	2
	-
	-
	3
	Com
	150

	Great ax
	2
	-
	-
	4
	Com
	100

	Lance
	1
	-
	-
	3
	Con
	50

	Pick
	3
	-
	+1
	2
	Con
	50

	Polearm
	1
	-
	-
	3
	Com
	50

	Pole ax
	1
	-
	-
	3
	Con
	50

	Sword, broad
	2
	-
	-
	2
	Con
	200

	Sword, long
	3
	-
	-
	2
	Con
	200

	Sword, two-handed
	2
	-
	-
	4
	Con
	300

	Sword, scimitar
	3
	-
	+1
	2
	Com
	100

The above list features more realistic mass for historical armaments than the PHB. In order to better reflect diversity in pre-modern arms, Low Impact damage has been subdivided into three types: LI/O (damage inflicted by all hand-held or thrown weapons), LI/Pr (Low Impact/Projectile, damage inflicted by primitive ranged weapons), and LI/En (Low Impact/Energy, referring to flaming oil, caustic liquids, and other “energy” attacks less damaging that lasers and plasma). Generally, only the heaviest and most advanced pre-modern armors protect against projectiles and hand weapons equally. HI and En/O play little role in a pre-modern setting (except perhaps for “fantasy” features such as dragon’s breath or magic fireballs).

Pre-Modern Weapons and Armor Descriptions

Only new arms or arms with changed descriptions from the PHB are detailed below.

Weapons

· Flail: This category of weapon consists of a sturdy handle attached by a chain to a weighted head, which is often spiked. Whenever a flail inflicts Amazing damage, the target has a +1 step penalty to the Stamina-endurance skill check to avoid knockout.

· Great ax: This category of weapon includes all short, heavy battle axes requiring two hands to wield.

· Lance: This is a long spear designed for use on horseback. If used while mounted, the Accuracy is -1. A lance normally has a sharp tip, but it can be equipped with a blunted tip (used in jousts) that degrades damage one level (e.g., wound becomes stun).
· Mace: This category of weapon consists of any club with a weighted head, including war hammers. Mace heads may be studded, flanged, or spiked. Whenever a mace inflicts Amazing damage, the target has a +1 step penalty to the Stamina-endurance skill check to avoid knockout.

· Pick: This weapon includes bladed rods, spiked hammers, and all other arms designed to break open armor. Armor roll penalties (PHB, p. 191) due to damage inflicted by a pick are doubled (e.g., the penalty for excessive wound damage is -2), and the normal -1 penalty for wound damage is applied after the pick inflicts any primary wound damage. There is no effect on helmets or shields. Armor damaged by a pick may be repaired as normal.

· Polearm and Pole ax: The polearm includes any long wooden pole with a sharp, stabbing head (such as ranseurs, pikes, or guisarmes). The pole ax includes any long wooden pole with a heavy, cutting head (such as halberds, glaives, or volges). Polearms and pole axes usually have hooks or curved blades useful against mounted opponents. If used on foot against a mounted opponent, the Accuracy is -1. Both the polearm and the pole ax require two hands to wield.
· Quarterstaff: This stout piece of wood around 2 meters long requires two hands to wield in combat.

· Sword, broad: This category of sword features a wide steel blade generally up to 32 inches long. Sword, long: This category of sword features a narrow steel blade generally up to 36 inches long.
· Sword, scimitar: This category consists of any sword with a sharp, single-edged, curved blade.

· Sword, short: This weapon category consists of the earliest bronze stabbing blades, as well as long, steel-bladed knives in later periods.
· Sword, two-handed: This category of sword features an extra long hilt and a heavy, straight steel blade generally around 48 inches long. Of course, this sword requires two hands to wield.

Armor, Helms, and Shields

· Armored coat: This category refers to cuir bouilli (a coat of stiffened leather) or “brigandine” (a leather coat with underlying metal studs).
· Articulated armor: This category of armor consists of an overcoat of either horizontal metal bands (banded mail) or vertical, laced metal plates (like the laminella armor of Japanese samurai).

· Breastplate: This refers to the classical-period armor consisting of a bronze cuirass, pteryges (belt with hanging armored straps), and usually greaves (for the shins).
· Helmet, light: This category refers to all open-face helmets, such as the medieval sallet or basinet.

· Helm, closed: This category refers to all full-face helmets, such as the medieval heaume. Perception checks involving hearing or sight suffer a +1 step penalty while wearing a closed helm.
· Hide armor: This category of armor includes any primitive layering of animal hides or bones. Its high mass reflects the awkward distribution of weight as well as ornamental decoration (bones, stones).

· Leather armor: This category of armor consists of a hardened-leather cuirass, belt with hanging protective straps, and usually pads for the shoulders and shins.
· Mail, chain: This category of armor consists of a long shirt and head coif of tightly linked steel rings, worn over an undershirt of silk or dense linen (called an “arming jack”).

· Mail, light: This category of armor includes any long shirt of overlapping metal scales (scale mail) or woven iron mesh (chain shirt).

· Mail, heavy: This category of armor refers to a full-body hauberk of chain mail, or a suit of steel plates for the chest, arms, and legs with underlying chain mail (the “partial plate” of the PHB). This armor includes two gauntlets as part of its cost and weight.
· Plate, full: This category of armor refers to the full-body harness of fitted steel plates worn by the typical fantasy knight. This armor includes two gauntlets as part of its cost and weight.

· Quilted armor: This category of armor includes any jerkin or doublet of felt, dense wool, or thick linen padding, commonly worn by medieval bowmen. Cheap and easy to wear, quilted armor generally only offered some protection against arrows.

· Shield, small: This category includes all primitive wooden shields, as well as medieval bucklers and targets. Such shields are generally never more than half a meter in diameter.

· Shield, medium: This category consists of round, oval, or rectangular wooden shields over half a meter in diameter or length, reinforced with a metal frame or boss (such as the medieval “kite” shield).
· Shield, large: This category refers to the tapered, body-length “tower” shields used primarily by medieval mounted knights.
Special Items

Masterwork Items: Most items are of “Ordinary” quality and apply no modifier to associated skill checks. “Good” quality items give a -1 step bonus and “Amazing” quality items give a -2 bonus; “Marginal” quality items impose a +1 step penalty. Generally, Good items are worth twice as much as Ordinary items, Amazing items three-times as much, and Marginal items half as much. Good weapons are worth 500 plus double the list value, and Amazing weapons are worth 750 plus triple the list value (Marginal weapons cost half the list value); the quality modifier is applied to the weapon’s Accuracy. Good armor is worth 100 plus double the list value, and Amazing armor is worth 250 plus triple the list value (Marginal armor costs half the list value). If the armor’s mass inflicts an Encumbrance penalty, Good armor reduces the penalty to STR and DEX skill checks by 1 step, and Amazing armor reduces the penalty to STR and DEX skill checks as well as to STR and DEX resistance modifiers by 1 step. Good helms and shields have 1 lower AP, and Amazing helms and shields have 1 lower AP and grant a -1 step bonus to Stamina-endurance checks against suffering Amazing damage. Marginal armor, helms, and shields all have +1 AP.
Magic and Enchanted Weapons:

Usually, magical equipment is also masterwork (Good or Amazing quality). Magic weapons receive a +1 bonus to their damage rolls and their value is increased by 1,000. Enchanted weapons receive a +2 bonus and their value is increased by 2,000. Magic weapons are capable of damaging incorporeal creatures such as spirits, and Enchanted weapons affect all types of creatures normally. Magic and Enchanted weapons also can have a number of the following special powers (each usually increases the value by 1,000).
· Shock, Cold, and Flame Weapons: Shock weapons spark with energy upon command (inflicting En/O type damage). Cold and Flame weapons are imbued with icy or fiery power upon command (inflicting LI/G type damage); their value is increased by 2,000 (instead of the normal 1,000).

· Holy, Unholy, and Bane Weapons: Holy weapons double the damage die roll (but not any numeric modifiers to the roll) against undead and demonic enemies. Unholy weapons double the damage die roll against living souls (and thus are very evil, corrupting and possibly inflicting a curse upon living beings who use them). Bane weapons are neither good nor evil, instead dedicated to vanquishing a particular type of foe; they double the damage die roll against such creatures.

· Keen Weapons: Keen weapons are particularly sharp. Armor rolls made against their damage suffer a -1 penalty, and they treat the toughness of the target as one degree lower (e.g., Good to Ordinary).
· Defender Weapons: These weapons grant the wielder +1 RM against melee (and unarmed) attacks.

· Speed Weapons: These weapons have 1 higher Action rating (to a maximum of 4) and let the wielder make one extra attack action per round (but only with the weapon); this power raises the weapon’s value by 1,500 divided by the weapon’s unmodified Action rating (instead of the normal 1,000).
Magic and Enchanted Armor, Helms, and Shields:

Magic (+1) and Enchanted (+2) armor apply the bonus to their armor rolls. Instead of modifying armor rolls, Magic helms and shields negate 1 point of Stun damage from the first injury suffered each round; Enchanted helms and shields negate 1 point of Stun damage from every injury. Magic and Enchanted armor also can have a number of the following special powers (each usually increases the value by 1,000).
· Holy and Unholy Armor: Holy armor grants the wearer +1 RM against all attacks made by undead or demonic enemies. Unholy armor grants +1 RM against all attacks made by living beings (and thus are very evil, corrupting and possibly inflicting a curse upon living beings who use them).

· Fortified Armor: Fortified armor is of Good toughness.
· Haste Armor: Haste armor grants the wearer a -1 step bonus on Action Checks and increases his combat movement rates by 50% (round down).

· Armor of Flight: Upon command, this kind of armor lets the wearer fly (at his listed combat movement rate); this power may be used up to 10 rounds per day.

· Armor of Invulnerability: This kind of armor grants the wearer a -1 step bonus to Stamina-endurance and Resolve-physical checks, and he takes no secondary damage while wearing the armor. This power increases the value of the armor by 2,000 (instead of the normal 1,000).
· Armor of Resistance: The wearer takes half-damage (round down) from one specific Energy source (fire, cold, or electricity); alternatively, the wearer can breathe underwater or in airless environments.
Healing Potions: These potions are worth 100 (Ordinary), 200 (Good), or 300 (Amazing) each, and they duplicate the effects of Monotheism-cure (at a degree of success matching their quality). They can be used to treat diseases (as the rank benefit) and poison (granting another CON check at a -1, -2, or -3 step bonus, based on quality). Nature Lore-herbalism is combined with Divine Power-cure to make these potions.

Magic Potions: Other potions besides healing potions can be created. The quality of the potion determines the quality of the effect (O/G/A). Generally, only Magic effects that target a single individual without taking into account any resistance modifiers can be turned into potions (in other words, normally only beneficial effects). A potion can be used just one time. Except for healing potions, the base cost of a potion (Ordinary) is 50 (per Energy point required) plus 25 times the skill-point cost of the applied Magic skill (at the appropriate rank); Good potions cost double the base cost, and Amazing potions cost triple.
Magic Scrolls: Spells scrolls are written in enchanted script upon parchment, and their sealed power is released at a later time by reading them aloud. Any spell can be put on a scroll, and scrolls can contain multiple spells (add the values together). Only those capable of casting Arcane Magic can read and use Arcane scrolls, and only those capable of casting Supernatural Magic can read and use Supernatural scrolls. The reader does not have to know the specific Magic skill to use the scroll. The base cost of each spell on a scroll (Ordinary) is 25 (per Energy point required) plus 25 times the skill-point cost of the applied Magic skill (at the appropriate rank); Good scrolls cost double the base cost, and Amazing scrolls cost triple. Ordinary scrolls have a base skill score of 8 plus the spell rank; Good scrolls have a base skill score of 11 plus the spell rank; Amazing scrolls have a base skill score of 14 plus the spell rank. The reader’s own ability scores or spell ranks are not used.
Magic Amulets, Cloaks, and Rings: The GM can use the Alien Artifact rules (GG, 168-175) to create such magic items. Typically worn as part of the character’s normal outfit, they usually impose no extra mass. Their value is 1,000 plus 500 per point of Powers in excess of total points of Drawbacks (Ordinary/Slight = 1 point; Good/Moderate = 2 points; Amazing/Extreme = 3 points).
Magic Wands and Staves: These small sticks or quarterstaffs either duplicate the effects of a particular spell at a specific rank, or augment the user’s own magical power (granting bonus ranks, bonus Energy points, or a bonus to skill checks). Staves are normally also Magic/Enchanted weapons (as above). Wands and Staves are powered by “charges” (built-in Energy points), and using a special power normally costs one charge per Energy point. The maximum number of charges is normally 50. Their value (in addition to a staff’s weapon value) is 1,000 plus 500 (100 more per rank beyond 1) for each spell power, multiplied by the ratio of charges out of 50 (so 20 charges is 40%); other miscellaneous powers increase the value by 500 per bonus step, 500 per degree of effect quality (O/G/A), or 250 per bonus skill rank (requiring the user to know the skill already). Generally, only those capable of casting Arcane Magic can use Arcane wands and staves, and only those capable of casting Supernatural Magic can use Supernatural wands and staves.
Creating Magic Items: Potions are created by combining Nature Lore-herbalism (or alchemy) with a specific Magic skill. Scrolls are made by combining Knowledge-scribe (a Knowledge-specific skill) with a Magic skill. Other items require Craftsmanship-invention. The desired item is assigned a quality (O/G/A), and the character must make complex skill checks using the associated non-magic skill until he achieves the minimum required successes (3/5/8 O/G/A). One check can be made per number of days equal to the item’s value divided by 200, round down: for example, one check can be made to create an Amazing healing potion every day and a half (300 divided by 200), and one check can be made to create a Good-quality Magic Longsword of Speed every twelve days (2,400 divided by 200). After each complex skill check, he must also make a check in the associated Magic skill; his Magic Energy pool is reduced from its maximum by 4 on a Marginal success, 3 on Ordinary, 2 on Good, 1 on Amazing (this is not cumulative, and a subsequent result replaces a previous result). His pool is fully restored when the item is completed, but he cannot recover points in between checks without abandoning the item creation. The character must invest one-fifth of the item’s value in creating it and an additional one-tenth whenever a Failure is rolled on the complex skill check or a Marginal success is rolled on the Magic check. The cost must be spent even if the item creation fails. It is possible for two characters to collaborate, one making the complex skill checks the other making the Magic checks. It is possible to work on two items at once, but there is a +2 step penalty on all checks for the first item and a +4 step penalty on all checks for the second item.
Creatures in Fantasy Alternity
	Savage Humanoids
	Kobold
	Orc

	Reaction Score
	Ordinary/1
	Marginal/2

	Action Check
	14+/13/6/3 (1 action)
	11+/10/5/2 (2 actions)

	Movement
	sprint 14 /run 10 / walk 4
	sprint 20 / run 12 / walk 4

	Durability
	6 / 6 / 3 / 3
	10 / 10 / 5 / 5

	Armor
	Leather armor, small shield
	Hide armor, medium shield

	Weapons
	Spear, dagger (-1 STR)
	Club or scimitar, short bow

	Ability Scores
	STR 6 / DEX 12 / CON 6
INT 8 / WIL 8 / CHA 8
	STR 12 / DEX 8 / CON 10
INT 7 / WIL 6 / CHA 6

	Skills
	Armor Operation (Rank 1d3)
Athletics (Rank 1d3)

Melee Weapons (Rank 1d3)

Unarmed Attack (Rank 1d3)

Stamina-endurance (Rank 1d3)

Awareness-perception (Rank 1d3)

Resolve (broad skill only)

Interaction (broad skill only)
	Armor Operation (Rank 1d3)

Athletics (Rank 1d3)

Melee Weapons (Rank 1d3)

Unarmed Attack (Rank 1d3)

Ranged Weapons (Rank 1d3)

Stamina-endurance (Rank 1d3)

Awareness (broad skill only)

Resolve (broad skill only)

Interaction (broad skill only)

	Notes
	Short, reptilian humanoids; small size (as Halflings and Gnomes)
CR = 5:1
	Man-sized savage humanoids with primitive, pig-like faces
CR = 3:1

	Giant Kin
	Ogre
	Troll

	Reaction Score
	Marginal/2
	Ordinary/2

	Action Check
	11+/10/5/2 (2 actions)
	13+/12/6/3 (3 actions)

	Movement
	sprint 22 / run 14 / walk 4
	sprint 26 / run 16 / walk 6

	Durability
	22 / 22 / 11 / 11
	18 / 18 / 9 / 9

	Armor
	Hide armor (+1 skin toughness)
	d6/d6-1/- (Good toughness*)

	Weapons
	Polearm or Poleax, +3 STR
	2 Claws (d6+2s/d4+2w/d6+2w)
1 Bite (d4w/d4+1w/d4+2w)

	Ability Scores
	STR 15 / DEX 8 / CON 15

INT 6 / WIL 8 / CHA 6
	STR 15 / DEX 12 / CON 18
INT 6 / WIL 8 / CHA 6

	Skills
	Armor Operation (Rank 1d3)

Athletics (Rank 1d3)

Melee Weapons (Rank 1d3)

Unarmed Attack (Rank 1d3)

Stamina-endurance (Rank 1d3)

Awareness (broad skill only)

Resolve (Rank 1d3)

Interaction (broad skill only)
	Athletics (Rank 1d4+1)
Unarmed Attack (Rank 1d4+1)

Acrobatics-dodge (Rank 1d3)

Stamina-endurance (Rank 1d4+1)

Awareness (Rank 1d4+1)

Resolve (Rank 1d3)

Ambidexterity perk

	Notes
	Giant kin (around 3 meters tall); superior durability (as Weren)
CR = 2:1
	Giant kin (around 3 meters tall); regeneration (4s/2w/1m during action check except from En);
*Good toughness except vs. En
CR = 1:2

	True Giants
	Hill Giant
	Frost & Fire Giant

	Reaction Score
	Marginal/2
	Ordinary/2

	Action Check
	11+/10/5/2 (2 actions)
	12+/11/5/2 (2 actions)

	Movement
	sprint 26 / run 16 / walk 6
	sprint 28 / run 18 / walk 6

	Durability
	25 / 25 / 13 / 13
	28 / 28 / 14 / 14

	Armor
	Hide armor (+2 skin toughness)
	Light mail (+2 skin toughness)

	Weapons
	2-handed club (as mace), +4 STR

Boulder (LI/O d4w/d6w/d8w)
	2-handed sword, +5 STR
Boulder (LI/O d4w/d6w/d8w)

	Ability Scores
	STR 17 / DEX 8 / CON 17

INT 6 / WIL 8 / CHA 6
	STR 19 / DEX 8 / CON 19
INT 9 / WIL 9 / CHA 9

	Skills
	Armor Operation (Rank 1d3)

Athletics (Rank 1d4+1)

Melee Weapons (Rank 1d3)

Unarmed Attack (Rank 1d3)

Stamina-endurance (Rank 1d3)

Awareness (broad skill only)

Resolve (Rank 1d3)

Interaction (broad skill only)
	Armor Operation (Rank 1d3)

Athletics (Rank 1d4+1)

Melee Weapons (Rank 1d4+1)

Unarmed Attack (Rank 1d4+1)

Stamina-endurance (Rank 1d4)

Awareness (Rank 1d4)

Resolve (Rank 1d4)

Interaction (broad skill only)

	Notes

Giants are Large Size (movement rates are one step higher on P8)
	True Giant (over 3 meters tall); superior durability (as Weren)
CR = 1:1
	True Giant (4-5 meters tall); superior durability (as Weren); takes half damage from cold/fire, extra half damage from opposite
CR = 1:3

	Undead
	Ghoul
	Spectre

	Reaction Score
	Ordinary/2
	Ordinary/2

	Action Check
	13+/12/6/3 (2 actions)
	14+/13/6/3 (2 actions)

	Movement
	sprint 20 / run 12 / walk 4
	fly 28

	Durability
	12 / 12 / 6 / -
	8 / 8 / 4 / 4

	Armor
	d4/d4/d4-2 (see below)
	Intangibility (+5 RM vs. attacks)

	Weapons
	2 Claws (d4s/d4+2s/d4w)
	Touch (1/2/3 fatigue points)

	Ability Scores
	STR 9 / DEX 11 / CON 12
INT 3 / WIL 3 / PER 1
	STR 8 / DEX 10 / CON 8
INT 9 / WIL 10 / PER 8

	Skills
	Athletics (Rank 3)

Unarmed Attack (Rank 3)

Acrobatics-dodge (Rank 2)

Stealth (Rank 3)

Stamina-endurance (Rank 2)

Awareness (Rank 4)
	Unarmed Attack (Rank 3)

Acrobatics-flight (Rank 5)

Stealth (Rank 10)

Stamina-endurance (Rank 3)

Awareness (Rank 4)

Interaction-intimidate (Rank 4)

	Notes

Undead are immune to direct Magic attacks upon the mind, and do not heal damage naturally (except Stun)
	Stun goes away each new round; immune to Dazed; no fatigue; any touch that inflicts primary damage requires a Resolve-physical check to avoid paralysis (1d4 rounds); Stamina-endurance check required at start of combat to resist stench (+1 step to skill and action checks)
CR = 2:1
	Intangibility applies to all normal melee and ranged attacks; the RM is only +2 vs. silver weapons and Magic attacks; enchanted weapons ignore the intangibility penalty; spectral touch attack ignores any armor and inflicts Fatigue damage (damage is Mortal after victim loses all Fatigue points)
CR = 1:1

	Dragons & Dragon Kin
	Wyvern
	Wyrmling

	Reaction Score
	Ordinary/3
	Marginal/2

	Action Check
	11+/10/5/2 (3 actions)
	11+/10/5/2 (2 actions)

	Movement
	sprint 50 / run 30 / walk 16 / fly 60
	sprint 22 / run 14 / walk 4

	Durability
	18 / 18 / 9 / 9
	12 / 12 / 6 / 6

	Armor
	d6+2/d4+1/d6+1
	d6+1/d4/d6

	Weapons

Only one bite attack per round
	Bite (2d6w/d4+1m/d6+2m LI/G)
Tail (d4+1w/d6+1w/d8+1w LI/O)
Attack Score: 22 / 11 / 5
	Bite (d8w/d4m/d6m LI/O)
Claw (d4w/d6w/d8w LI/O)
Tail (d6s/d8s/d4w LI/O)
Attack Score: 16 / 8 / 4

	Ability Scores
	STR 18 / DEX 8 / CON 18
INT 3 / WIL 9 / PER 3
	STR 12 / DEX 8 / CON 12
INT 8 / WIL 8 / PER 6

	Skills
	Athletics (Rank 1)
Stamina-endurance (Rank 1)
Acrobatics-flight (Rank 8)
Investigate-search (Rank 6)
Investigate-track (Rank 6)
Resolve-physical (Rank 1)
Resolve-mental (Rank 1)
	Athletics (Rank 1)
Stamina-endurance (Rank 1)
Knowledge-languages
Investigate-search (Rank 4)
Investigate-track (Rank 4)
Resolve (broad skill only)
Deception (Rank 1)
Interaction (broad skill only)

	Notes

Wyvern: CR = 1:2

Wyrmling: CR = 1:1
	Dragon Kin (up to 10 meters long); less intelligent (no languages); tail sting is poisonous (insinuative neurotoxin, onset 2 rounds, duration 2 minutes, +2 penalty)
	True Dragon (up to 3m long); takes half damage from fire, extra half damage from cold; not yet old enough to fly or breathe fire

	Dragons & Dragon Kin
	Adult Drake
	Great Wyrm

	Reaction Score
	Ordinary/3
	Ordinary/4

	Action Check
	11+/10/5/2 (3 actions)
	12+/11/5/2 (4 actions)

	Movement
	sprint 50 / run 30 / walk 16 / fly 60
	sprint 50 / run 30 / walk 16 / fly 60

	Durability
	20 / 20 / 10 / 10
	30 / 30 / 15 / 15

	Armor
	d6+2/d4+1/d6+1 Good toughness
	d6+2/d4+1/d6+1 Good toughness

	Weapons

Only one bite attack per round
	Bite (2d6w/d4+1m/d6+2m LI/G)
Claw (d4+3w/d6+4w/d4+1m LI/O)
Tail (d8s/d12s/d6w LI/G)
Attack Score: 24 / 12 / 6
	Bite (2d6w/d4+1m/d6+2m LI/G)
Claw (d4+3w/d6+4w/d4+1m LI/O)
Tail (d8s/d12s/d6w LI/G)
Attack Score: 28 / 14 / 7

	Ability Scores
	STR 20 / DEX 6 / CON 20
INT 11 / WIL 11 / PER 6
	STR 20 / DEX 6 / CON 20
INT 13 / WIL 13 / PER 6

	Skills
	Athletics (Rank 1)
Stamina-endurance (Rank 1)
Acrobatics-flight (Rank 8)
Knowledge-languages
Investigate (Rank 4)
Resolve-physical (Rank 1)
Resolve-mental (Rank 1)
Deception (up to Rank 4)
Interaction (Rank 1)
	Athletics (Rank 1)
Stamina-endurance (Rank 1)
Acrobatics-flight (Rank 8)
Knowledge-languages
Investigate (Rank 4)
Resolve-physical (Rank 4)
Resolve-mental (Rank 4)
Deception (up to Rank 8)
Interaction (up to Rank 4)

	Notes

Adult Drake: CR = 1:3

Great Wyrm: CR =1:4

Both can breathe fire (see below)
	True Dragon (up to 14m long); takes half damage from fire, extra half damage from cold
	True Dragon (up to 20m long); superior durability (as Weren); takes half damage from fire, extra half damage from cold

Dragon’s breath: Breathing fire requires one action, and it can be used only once every other round. The attack requires a Strength feat check and is treated as a "grenade" in terms of effect (PH, page 57). Short range (no penalty) is a number of meters equal to the Strength score; medium range (+1 penalty) is twice the Strength score; long range (+2 penalty) is four-times the Strength score. Targets within a 2-meter radius from the blast point suffer Amazing damage (d4+4w), Good damage (d4+3w) within a radius up to 4 meters, and Ordinary damage (d4+1w) within a radius up to 6 meters. Damage is En/O for Adult Drakes, En/G for Great Wyrms. Anyone caught in the blast may choose to "hit the deck" (GG, page 47) to try to degrade the damage by one degree of success.
CR: “Creature Rating” is the relative value in achievement points a single character receives for overcoming this creature, expressed as a ratio of the number of creatures to the number of achievement points (so 3:1 means if a character overcomes 3 of them, he deserves 1 AP and 1:2 means overcoming one creature is worth 2 AP). For groups of characters, the number of creatures should be multiplied by the number of characters (so a team of three characters would need to overcome nine 3:1 creatures to earn 1 AP).

Other Creatures: Beyond Science features templates that can be used to create other kinds of monsters for Fantasy Alternity: Celestials (Angels), Demons, Golems, Elementals, Ghosts, Skeletons, Vampires, Zombies.

Optional Rules for Fantasy Alternity
The following optional rules are strongly recommended for Fantasy Alternity games.

Alternate Achievement Points: 2 SP received for each AP at every new level.
Alternate Critical Failures: If a 20 is rolled on the Control Die, make the check again; any degree of success results in a normal Failure (otherwise, a CF occurs).

Alternate Heavy Damage: When out of stun or wound points, each additional point of stun damage is treated as wound damage, each point of wound damage as mortal damage.
Optional Dazed Penalties: For Mortal and Fatigue damage, suffer a +1 step penalty at the first point of damage, another step after losing over 25% of points, another step after losing over 50%, and another step after losing over 75%. For Wound damage, suffer a +1 step penalty after losing more than one-third of Wound points and another step after losing more than two-thirds. Stun damage is treated as normal.

Optional Hit-the-Deck: Give up next action to make DEX feat check or Dodge check against area-effect attack, degrading damage by one degree of success on O/G/A result. Making a DEX feat check leaves a character “off-balance” through his next action.
Optional Parry: May parry two attacks in the same phase at Rank 6 in Melee Weapons and three attacks at Rank 9 (+1 step penalty to the first parry attempt, +2 to the second, +3 to the third); can be combined with Reaction Parry, but in return cannot attempt any Melee Weapon attacks for rest of the round. Only full-sized melee weapons can be used to parry. Shields can be used to parry two or three attacks (as above) at Rank 1 in shield skill; can be combined with Reaction Parry (as above) at Rank 4. Parrying unarmed attacks with a bladed weapon or shield inflicts Ordinary damage (base d4s for shields) if degree of success equals attacker’s check and Good damage (base d4+1s for shields) if degree of success exceeds attacker’s check. Parry can never be combined with Dodge.

Mounted Combat: Rider has higher ground against footmen; uses mount’s movement; mount’s Dazed and movement (+3 for Sprint, +2 for Run, +1 for Walk) penalties apply to rider’s STR and DEX skill checks (total penalties reduced by 1 per 2 ranks of Animal Riding); cannot Charge, but melee weapon damage is increased by +3 (Sprint), +2 (Run), or +1 (Walk); can guide mount to makes its own attacks with Animal Riding check; can use Trick Riding as a “reaction defense” at Rank 3 in Animal Riding; must succeed on Animal Riding check or suffer a fall (Extremely Short) whenever hit for primary damage from any attack (fall is automatic if mount drops for any reason); only long weapons (lance, spear, flail, non-short swords) normally can be wielded on horseback.
Movement and Giving Up Actions: After giving up next action for Reaction defenses or Hit-the-Deck, no movement (Sprint/Run/Walk) can be taken in the next phase.
Reach: Attacks in the same phase are resolved in order of Reach (Amazing, then Good, then Ordinary, then Marginal); attacks of equal Reach in the same phase take effect simultaneously. Combatants can be incapacitated or killed before getting to resolve their declared attacks. Large pole weapons (including the lance) have Amazing reach; oversized melee weapons (flail, great ax, quarterstaff, spear, two-handed sword) have Good reach; single-handed weapons with a mass of at least 1 kg have Ordinary reach; small personal weapons (dagger and gauntlet) and all unarmed attacks have Marginal reach. A combatant wielding a spear or longsword, or one who is making an unarmed attack with martial arts, can “lunge” to upgrade reach by one degree, but in return all attacks against him that phase receive a -2 step bonus. Ranged attacks (including thrown weapons) disregard reach and normally occur simultaneously with other attacks; ranged attacks are only resolved first if the attacker is stationary while the target is both moving and attempting a melee attack in the same phase. Large or quick beasts with natural attacks may also disregard reach.
Reaction Defenses: Reaction Parry and similar defenses first use up a character’s unused actions that round (based on Actions per Round) before the next available action.
Strength Damage Modifier: STR modifier is not applied to area-effect weapons, bows (unless specially designed with extra pull), or crossbows. Thrown weapons and slings add full STR bonus at short range, one-half (round down) of the bonus at medium range, and no bonus at long range; damage penalty for low STR is applied in full at any range.
Two Hands/One Weapon: Wielding a melee weapon with two hands (even if it requires only one hand) increases the STR damage modifier by 1 (e.g., -1 to 0 or +1 to +2).
