Abilities Table

A (1 1 ()	
Athletics	*
Charisma	•
Comeliness	•
Connections	^
Courage	•
Craftsmanship	• From Comme il Faut
Education	•
Etherealness	(Faerie only)
Exchequer	▲
Fencing	*
Fisticuffs	*
Gambling	 From Comme il Faut
Glamour	♥ (Faerie only)
Gunslinging	 From Sixguns and Sorcery
Helmsmanship	•
Invention	 From Comme il Faut
Kindred Powers	• (Faerie only)
Leadership	 From Comme il Faut
Marksmanship	*
Mesmerism	 From Comme il Faut
Motoring	 From Comme il Faut
Natural Sciences	 From Comme il Faut
Perception	•
Performance	•
Physician	•
Physique	*
Reputation	▲ From Sixguns and Sorcery
Riding	 From Comme il Faut
Social Graces	^
Sorcery	• (Faerie automatically poor)
Stealth	*
Tinkering	•

Ability Levels

Poor	PR	2
Average	AV	4
Good	GD	6
Great	GR	8
Exceptional	EXC	10
Extraordinary	EXT	12

Ability Suit Values

- Physical Activities
- Mental and Intellectual Activities
- Emotional and Romantic Activities
- ▲ Social and Status-related Activities

Health Chart

	Physique					
Courage	PR	AV	GD	GR	EXC	EXT
PR	3	4	5	6	7	8
AV	4	5	6	7	8	8
GD	5	6	7	8	8	8
GR	6	7	8	8	8	9
EXC	7	8	8	8	9	9
EXT	8	8	8	9	9	10

Faerie Etherealness

Etherealness	Air	Water	Wood	Stone	Metal	Steel	Iron
	(mph/fps)	(mph/fps)	(in/min)	(in/min)	(in/min)	(in/min)	(in/min)
PR	0/0	5/7	No	No	No	No	No
AV	5/7	5/7	1	No	No	No	No
GD	50/73	5/7	2	1	No	No	No
GR	75/109	25/36	3	2	1	No	No
EXC	100/147	50/73	4	3	2	1	No
EXT	150/219	75/109	5	4	3	2	1

Recovery Rates

Type of Harm	Time
Constitutional Shocks	Minutes
Blows	Hours
Treated Wounds	Days
Untreated Wounds	Weeks
Wounds treated by Sorcery	Hours

Animal Health

Size of Animal	Health
Tiny (mouse)	1
Small (cat, dog)	5
Medium (man-sized, wolf)	10
Large (lion)	20
Very large (bear, tiger)	30
Huge (whale, leviathan)	40

Sorcerous Orders of New Europa and their Lore

Order	Lorebooks		Spells	
Illuminated Brotherhood of Bayern	Manuscriptum Mentallis	¥	Mental Command	4
	I I	•	Dominate Will	10
			Forget	4
			Implant Suggestion	6
			Entrancing and Beguiling	4
			Stunning	10
			Create Blinding Pain	12
			Death Wish [*]	16
			Mental Barrier	8
	LeRoeun's Scrolls of		Portals to Lands in New Europa	6
	Dimensional Movement	-1-	Portals to the Faerie Realm	8
			Portals to Beyond the Veil	10
			Astral Movement	4
Hermetic Order of the Golden Dawn	Dark Libram of Necromancy	۸	Animation of the Dead	8
	,		Speaker to the Dead	10
			Drawing of another's Life Force [*]	16
			Banish to Eternal Rest	8
	Libram of Summonation	۸	Summonation	8
		-1-	Banishment	6
Grand Order of the Freemasonic Lodge	Manuscriptum Universal	•	Flesh to Mineral/vice versa [*]	8
	Alchemic	•	Universal Alchemic	8
			Alchemic Destruction [*]	16
			Alchemic Barrier	8
	Agrivicca Rexus' Realm of	•	Illusions of the Mind and Body,	6
	Illusion	•	True Vision	6
Order of the Temple of Jerusalem	Libram of Mystic	•	Shape of a Known Form	6
1	Transformation	•	Invest with Powers of a Known Form	12
			Shape of the Unknown Form	16
			Transformation Barrier	8
	Osman's Tome of Physical	•	Knowledge of Flight	8
	Movement	•	Mastery of Levitation	6
			Hand of Hovering	4
			Floors of Glass	4
Mystic Lodge of the Temple of Ra	Libram of Temporal Control		Manuscriptum of Time Cessation	10
	F	•1•	Discipline of Time Acceleration/Slowing	12
			Discipline of Temporal Fugue	12
Theosophic Masters of the White	Megron's Realm of Dreaming	•	Dreams of Prophecy,	6
Lodge	6	•	Dreams of Warning,	4
			Nightmares,	8
			Erotic Dreams,	6
			Killing Dreams	16
			Dream Barrier	8
	Manuscript of Paranormal		Clairaudience	6
	Divination	-1-	Clairvoyance	8
			Scrying	6
			Divination Barrier	8
The Holy Order of St. Boniface	Ritual Writings of Psychic		Simple Geas	4
	Binding	•	Restraint through Magick Circles	2
			Restraint through Wards	4
			Restraint through Talsimans	4
			Strengthen the Life Bond	12
			Psychic Bond	8
			Break the Binding	8
	Realm of the Unknown Mind		Cast out the Other	8
		•	Conquest of Madness	8
			Hear the Hidden Thought	6
			Bring to Peace	4
			Bring to Rest	6
Ancient Brotherhood of the Druidic	Manuscript of Elemental	*	Invest the Element with Intellect and Form	10
Temple	Shaping	-10	Control of Elemental Temperature	4
rempte	Simpling		Shape the Elements	8
			Elemental Barrier	8
	Burton's On the Raised Forces		Raise the Storm [*]	8 6
	of Nature	•	Raise the Maelstrom [*]	8
	<i>oj mane</i>		Shake the Earth $[*]$	8 8
			Raise the Firestorm [*]	8 8
			Quell Nature	8

Sorcery Deck Values

- Elemental Magicks
- Material Magicks
- Emotional and Mental Magicks
- ♠ Spiritual Magicks and
- Dimensional Sorceries

Definitions

Duration		Elements		Range		Affected		Subjects	
Momentary	1	One	1	Touch	1	1 subject	1	Mortal	1
1-30 minutes	2	A few	2	Unaided sight	2	<10 subjects	2	Faerie	2
1 hour	3	Many	3	A few miles	3	<100 subjects	3	Wizard	3
1 day	4	Many complex	4	Another city	4	<1000 subjects	4	Dragon	6
1 week	5	One task	5	Another country	5	Entire country	5	Demon	8
1 month	6	Multiple tasks	6	Cross-dimension	6			Dwarf	16
1 year	8			Another time	7				

Knowledge	Harm F	Rating	
Know subject well	1	А	2
Barely know subject	2	В	4
Don't know subject	3	С	8
Subject totally unknown	4	D	12
		Е	16
		F	20

Harmonic Convergence

Aspect of Spell **Emotional Backlash.** Emotional Backlash. Mind and Spirit are One. No Harmonics. The spell operates perfectly The spell emits psychic The spell emits psychic Summoned creatures, Gates vibrations causing all around with no surprises. vibrations causing all around or Time spells project strong you to feel fear [+], anger you to feel fear [+], anger auras of fear [+], anger [+], [♣], lust [♥] or despair [♠] [♣], lust [♥] or despair [♠] lust [♥] or despair [♠]. Illusions Take Form. No Harmonics. **Elements Rise and Take** The Spirit Takes Form. Illusions, Bindings, The spell operates perfectly Form. Spectres and Ghosts you Delusions and Dream with no surprises. have summoned form real An angry Earth [+], Air [+], Creatures become real taking Fire [♥] or Water [♠] bodies and appear before solid (possibly hostile) Elemental appears and vou. forms. wreaks [Rank F] destruction upon you. No Harmonics. Elements Rise in your The Elements Aroused. **Elements Rise and Take** The spell operates perfectly * Mind. The skies grow dark as Form. Illusionary earthquakes, lightning and fire strike the with no surprises. An angry Earth $[\bullet]$, Air $[\clubsuit]$, earth around you, causing firestorms and tidal waves Fire [♥] or Water [♠] terrify all around you. great [Rank F] damage. Elemental appears and wreaks [Rank F] destruction upon you. The Gods Walk. No Harmonics. Madness Strikes. The Spirits Aroused. Unleashed emotions Dark dimensions open, The elements manifest as The spell operates perfectly A allowing evil ghosts and momentarily darken your with no surprises. Earth [•], Air [•], Fire [•] spirits to attack you [Rank soul with fear [+], anger or Water [] Gods with D] with their touch. [♣], lust [♥] or despair [♠]. Rank F destructive powers. Wild Spell. Wild Spell. Wild Spell. Wild Spell. Joker Effect is raised by 2 ranks, either in Range [+], either in Range [+], either in Range [], either in Range [+], Duration [*], Number of Duration [*], Number of Duration [*], Number of Duration [*], Number of Subjects [•] or Harm Rank Subjects [v] or Harm Rank Subjects [V] or Harm Rank Subjects [V] or Harm Rank done [▲]. done [A]. done [A]. done [].

Ranged Weapons of the Steam Age

Attack Type	Effective Bange	<u>Magazine or</u> Total Load	<u>Partial</u> Wounds	<u>Full</u> Wounds	<u>High</u> Wounds	<u>Harm</u> Rating
	Range		wounus			
Bow	30 yds	12	1	2	3	B or C
Carbine	90 yds	1	3	4	5	C or D
Chassepot Rifle	140 yds	1	4	5	6	D
Derringer	10 yds	2	2	3	4	A, B or C
Drop Pistol	20 yds	4	3	4	5	D
Elfshot	30 yds	6	4	5	6	D
French Mitraillreuse	300 yds	36	8	9	10	F
Gatling Gun	300 yds	42	8	9	10	F
Musket (rifled)	80 yds	1	4	5	6	D or E
Prussian Needle Rifle	120 yds	1	4	5	6	E
Pepperbox Revolver	20 yds	6	3	4	5	B or C
Reciprocator	10 yds	6	4	5	6	C or D
Shotgun	30 yds	2	5	6	7	E
Shrapnel	6 yds	N/A	8	9	10	F
Dagger	5 yds	1	None	2	3	В
Spear	10 yds	1	1	2	3	D

Hand-to-Hand Attacks

<u>Attack Type</u>	<u>Partial</u> <u>Wounds</u>	<u>Full</u> <u>Wounds</u>	<u>High</u> <u>Wounds</u>	<u>Harm</u> <u>Rating</u>
Animal Attack (tiny)	None	None	1	А
Animal Attack (small)	None	1	2	А
Animal Attack (large)	1	2	3	В
Animal Attack (very large)	4	5	6	D
Animal Attack (huge)	7	8	9	Е
Animal Attack (gigantic)	8	9	10	F
Blow (PR-AV Physique)	None	1	2	А
Blow (GD-GR Physique)	1	2	3	А
Blow (EXC-EXT Physique)	2	3	4	В
Cudgels and Clubs	1	2	3	А
Daggers, Bayonets, Knives	1	2	3	В
Hatpins	1	2	3	A or B
Life Preservers	1	2	3	А
Rapiers and Court swords	4	5	6	С
Sabres	4	5	6	D
Spears	2	3	4	D

<u>Swooning</u>

Type of Constitutional Shock	Wounds
Extremely Foul Language	3
Great heat/cold, or too tight corset	2
Threatening gaze	1
Rough treatment (grabbing, pushing, slapping)	4

Environmental Hazards

		<u>Harm</u>
Nature of Hazard	<u>Wounds</u>	Rating
Falls	1 wound for every 20 feet fallen	B, C or D
Trampling/Collisions	1 wound for every 100lbs of animal	B or C
Electrocution/Lightning Strike	1 wound/second for every 200 volts	С
Fire/Firestorm/Acid	4 wounds/minute	С
Poison	2 wounds/minute until antidote administered	
Earthquake	4 wounds/minute	D, E or F
Drowning/Suffocation	8 wounds/minute	D

Duelling Cards

Red Black	Attacks Defence	Fencing Skill Rests per Round	PR 5	AV 4	GD	GR 2	EXC 1	EXT 0
Jokers or Face Cards	Rests	Kests per Kounu	5		5	2	1	0

Duelling Attack Results

<u>Defender</u>			<u>Atta</u>	cker		
	PR	AV	GD	GR	EXC	EXT
PR	P/WP	WP/WF	WF/WH	WH/I	I/I	I/I
AV	P/WP	P/WP	WP/WF	WF/WH	WH/I	I/I
GD	P/WP	P/WP	P/WP	WP/WF	WF/WH	WH/I
GR	P/WP	P/WP	P/WP	P/WP	WP/WF	WF/WH
EXC	P/WP	P/WP	P/WP	P/WP	P/WP	WP/WF
EXT	P/WP	P/WP	P/WP	P/WP	P/WP	P/WP

Duelling Damage

Partial Wound	4
Full Wound	5
High Wound	6

KEY: P=Pushed back, WP=[Partial] Wound, WF=[Full] Wound, WH=[High] Wound, I=Incapacitated

Wounds/Harm Ratings

Wounds	Harm Rank	Harm Rank	Partial Wounds	Full Wounds	High Wounds
1-3	А	А	1	2	3
4	В	В	2	3	4
5	С	С	3	4	5
6-7	D	D	4	5	7
8-9	E	Е	7	8	9
10+	F	F	8	9	10

Escape from Harm

Card	Move
Played	damage up
Face Card	1 level
Ace	2 levels
Joker	3 levels

<u>Armour</u>

Mail Stops up to B
Stops up to D
ate Stops up to C

|--|

Head Body Legs

Arms

Escape Fumble

[EXC-EXT]	* + *
[GD-GR]	🔶 🂑
[AV-PR]	*

Damage Table

Physique and Hit Location

٨

				sid at ana 11		-		
	Body	Body	Body	Limb	Limb	Limb	Critical	Critical
	[PR-AV]	[GD-GR]	[EXC-EXT]	[PR-AV]	[GD-GR]	[EXC-EXT]	[PR-GD]	[GR-EXT]
Α	Wounded	Scratched	Scratched	Scratched	Scratched	Scratched	Wounded	Wounded
B	Wounded	Wounded	Scratched	Wounded	Scratched	Scratched	Incapacitated	Wounded
С	Incapacitated	Wounded	Wounded	Incapacitated	Wounded	Scratched	Mortally Wounded	Incapacitated
D	Mortally Wounded	Incapacitated	Wounded	Incapacitated	Incapacitated	Wounded	Mortally Wounded	Mortally Wounded
Е	Mortally Wounded	Mortally Wounded	Incapacitated	Mortally Wounded	Incapacitated	Incapacitated	Killed Instantly	Mortally Wounded
F	Killed Instantly	Mortally Wounded	Mortally Wounded	Mortally Wounded	Mortally Wounded	Incapacitated	Killed Instantly	Killed Instantly

Full Success - Use table entry

Use next lower harm rating entry
Use next higher rating entry Partial Success

High Success