POOLS AND USES

Miaht

- Strength, Endurance, Physical prowess
- Resisting poison and disease *
- Making Melee attacks *
- Any damage taken comes out of Might

Speed

- Quickness, Dexterity, Reflexes, Movement
- Making Melee attacks and Ranged attacks
- Dodging attacks (Ranged and Melee)
- If Might is empty, damage comes from Speed

Intellect

- Intelligence, Wit, Willpower, Charm
- Interacting with Numenera
- Defending against mental attacks
- ✤ If rest depleted, damage comes from Intellect

DOING STUFF

1) Explain what you are attempting to do

- 2) The GM will announce the **Difficulty** (1-10)
- 3) Some tasks have an Initial Cost to even attempt
- 4) A significant **Advantage** will lower the difficulty

A significant **Disadvantage** will increase the difficulty

- 5) Further reduce difficulty with Skills, Assets, and Effort
- 6) **Subtract your Edge** from the total and pay any
- remaining cost from the appropriate pool
- 6) Roll a **d20** against (task difficulty **x 3**)
 - ♦ If roll is Above or equal \Rightarrow you succeed ⇒ vou fail
 - ♦ If roll is **Lower**
 - Did you get a Special Roll?

7) To **retry** a task spend 1 level of effort

SKILLS

Trained skills reduce the difficulty by 1 step Specialized skills reduce by 2 steps

ASSETS

A **useful item** reduces difficulty by 1 step. Max 2 assets allowed per task. Negotiate with GM.

EFFORT

Spend 3 pts from pool to reduce by 1 step Spend 2 pts for every reduction after, up to Max Effort

NUMENERA

Discover the Ninth World

TASK DIFFICULTY

0 Routine:	Anyone can do this
1 Simple:	Anyone can do this most of the time
2 Standard:	Typical task requiring focus
3 Demanding:	Requires full attention
4 Difficult:	Experienced people succeed 50/50
5 Challenging:	Even trained people often fail
6 Intimidating:	Normal people almost never succeed
7 Formidable:	Possible only with incredible skill
8 Heroic:	Worthy of tales told for years
9 Immortal:	Worthy of lifetime legends
10 Impossible:	Normal humans couldn't consider

HELPING

Spend an action helping another character. If assisted character has less training they gain training of the helper. Otherwise they gain a +1 bonus to roll.

SPENDING EXPERIENCE

Immediate (1 XP)

- Re-roll any die and choose the best
- Resist GM intrusion

Short Term (2 XP)

Temporarily gain a new skill

Long Term (3 XP)

- Familiarity with the area (counts as an Asset)
- Make a valuable contact
- Gain a useful Artifact/Item/Gear

Advancement (4 XP)*

- Gain 4 pool points
- Add +1 to any Edge
- Trained in a new skill
- All recovery rolls gain +2
- Learn a new Esotary, Trick, or Fighting Move
- Increase Effort by 1

*After you spend 16 XP on Advancement, increase Tier

SPECIAL ROLLS

1 Immediate GM intrusion without XP gain **17/18/19** +1/+2/+3 damage if attacking 20 +4 damage if attacking, else no pool cost

DISTANCE AND RANGES

Immediate (10ft):	Move this distance and take an action
Short (50ft):	Takes entire turn to move this far
Long (100ft):	Entire turn and make level 4 Speed test

WEAPONS

Light (2 dmg): Counts as an Asset in combat Medium (4 dmg): Basic one-handed weapon Heavy (6 dmg): Requires both hands

ARMOR

Light (-1 dmg): All speed tasks increased by 1 step **Medium** (-2 dmg): Increased by 2 steps **Heavy** (-3 dmg): Increased by 3 steps

RECOVERY ROLLS

Each roll recovers 1d6 + Tier points, Divide these points freely among pools

- First recovery roll takes up one full action
- Second recovery roll takes 10 minutes
- Third recovery roll requires 1 hour rest
- Fourth recovery roll requires 10 hours sleep

DAMAGE TRACK

- Impaired (1 pool depleted): All effort costs +1, ignore major/minor effects, and 17+ Special Rolls
- Debilitated (2 pools depleted): Can only crawl
- Dead (All pools depleted): Dead

SPECIAL DAMAGE

Dazed: +1 difficulty on all tasks Inability: +1 difficulty in similar tasks Paralysis: Can't move, cannot take physical actions Stunned: Lose turn, increase defense tasks by 1 Weakness: Pool cost increased by level of weakness

BY DAVID SCHIRDUAN

Find more helpful games and tools at technicalgrimoire.com