NUMENERA ™ and ©2013 Monte Cook Games, LLC

NUMENERA ™ and ©2013 Monte Cook Games, LLC

TASK DIFFICULTY

	TASK			
	DIFFICULTY	DESCRIPTION	TARGET NO.	GUIDANCE
	0	Routine	0	Anyone can do this basically every time.
	1	Simple	3	Most people can do this most of the time.
	2	Standard	6	Typical task requiring focus, but most people can usually do this.
	3	Demanding	9	Requires full attention; most people have a 50/50 chance to succeed.
	4	Difficult	12	Trained people have a 50/50 chance to succeed.
	5	Challenging	15	Even trained people often fail.
	6	Intimidating	18	Normal people almost never succeed.
	7	Formidable	21	Impossible without skills or great effort.
	8	Heroic	24	A task worthy of tales told for years afterward.
	9	Immortal	27	A task worthy of legends that last lifetimes.
	10	Impossible	30	A task that normal humans couldn't consider (but one that doesn't break the laws of physics).

ARMOR

ARMOR TYPE	ARMOR VALUE	MIGHT COST PER HOUR	SPEED POOL REDUCTION
Light Armor	1 point	1	2
Medium Armor	2 points	2	3
Heavy Armor	3 points	3	5

It's okay to tell players—particularly starting players—the difficulty of the task.

WEAPON DAMAGE

Light Weapon	2 points of damage (+ Reduces attack roll difficulty by one step)
Medium Weapon	4 points of damage
Heavy Weapon	6 points of damage

DISTANCE

Immediate	Right there. No more than 10 feet (3m). A character can move an immediate distance and do something else on his turn.
Short	Not far. 50 feet (15m) or so. A character can move a short distance as his turn.
Long	Pretty far. 100 feet (30m) or so. A character can move a long distance as his turn, but there is a roll involved.

SPECIAL ROLLS

- 1: Intrusion. The GM makes a free intrusion and doesn't award experience points (XP) for it.
- 17: Damage Bonus. If the roll was an attack, it deals 1 additional point of damage.
- **18: Damage Bonus.** If the roll was an attack, it deals 2 additional points of damage.
- **19: Minor Effect.** The PC gets a minor effect in addition to the normal results of the task if it was not an attack. If the roll was an attack, it deals 3 additional points of damage, or the PC gets a minor effect, such as:
 - Strike a specific body part: The attacker strikes a specific spot on the defender's body. The GM rules what special effect, if any, results.
 - Knock back: The foe is knocked or forced back a few feet.
 - **Move past:** The character can move a short distance at the end of the attack.
 - **Distract:** For one round, the difficulty of all tasks the foe attempts is modified by one step to its detriment.

20: Major Effect. If the PC spent points from a stat Pool on the action, the point cost for the action decreases to 0, meaning the character regains those points as if she had not spent them at all. The PC gets a major effect in addition to the normal results of the task if it was not an attack. If the roll was an attack, it deals 4 additional points of damage, or the PC gets a major effect, such as:

- Knock down: The foe is knocked prone. It can get up on its turn if it wishes.
- **Disarm:** The foe drops one object that it is holding.
- **Stun:** The foe loses its next action.
- Impair: For the rest of the combat, the difficulty of all tasks the foe attempts is modified by one step to its detriment.

Try to use three to four GM Intrusions per session. Remember to award 2 XP points to the affected player.

RECOVERY ROLLS

RECOVERY ROLL	REST TIME NEEDED
First recovery roll	One action
Second recovery roll	Ten minutes
Third recovery roll	One hour
Fourth recovery roll	Ten hours

That's not cheating. That's awesome.

DAMAGE FROM HAZARDS

SOURCE	DAMAGE	NOTES	
Falling	1 point per 10 feet (3 m) fallen (ambient damage)	—	
Minor fire	3 points per round (ambient damage)	Torch	
Major fire	6 points per round (ambient damage)	Engulfed in flames; lava	
Acidsplash	2 points per round (ambien <mark>t damage</mark>)	—	
Acid bath	6 points per round (ambient damage)	Immersed in acid	
Cold	1 point per round (ambient damage)	Below freezing temperatures	
Severe cold	3 points per round (ambient damage)	Liquid nitrogen	
Shock	1 point per round (ambient damage)	Often involves losing next action	
Electrocution	6 points per round (ambient damage	Often involves losing next action	
Crush	3 points	Object or creature falls on character	
Huge crush	6 points	Roof collapse; cave-in	
Collision	6 points	Large, fast object strikes character	

Your use of logic trumps any rule.

CYPHER LIST

When giving cyphers to characters, either choose from this table or roll a 1d100 for random cyphers.

01 Adhesion clamps 02 Antivenom 03 Attractor Banishing nodule 04 Blinking nodule 05 Catholicon 06 07 Catseye 08 Chemical factory Comprehension graft 09 10 Controlled blinking nodule Datasphere siphon 11 12 Density nodule 13 Detonation 14 Detonation (desiccating) 15 Detonation (flash) 16 Detonation (gravity) Detonation (massive) 17 Detonation (matter disruption) 18 19 Detonation (pressure) 20 Detonation (singularity) 21 Detonation (sonic) 22 Detonation (spawn) 23 Detonation (web) Disrupting nodule 24 25 Eagleseye Fireproofing spray 26 27 Flame-retardant wall 28 Force cube projector 29 Force nodule 30 Force screen projector 31 Force shield projector 32 Friction-reducing gel 33 Frigid wall projector

34	Gas bomb
35	Gravity nullifier
36	Gravity-nullifying spray
37	Heat nodule
38	Hunt <mark>er/seek</mark> er
39	Image projector
40	Inferno wall projector
41	Infiltrator
42	Instant servant
43	Instant shelter
44	Intellect enhancement
45	Invisibility nodule
46	Knowledge enhancement
47	Lightning wall projector
48	Living solvent
49	Machine control implant
50	Magnetic attack drill
51	Magnetic master
52	Magnetic shield
53	Memory lenses
54	Mental scrambler
55	Metal death
56	Monoblade
57	Motion sensor
58	Personal environment field
59	Phase changer
60	Phase disruptor
61	Poison (emotion)
62	Poison (explosive)
63	Poison (mind-controlling)
64	Poison (mind-disrupting)
65	Psychic communique
66	Ray emitter

	71
67	Ray emitter (<mark>numbing</mark>)
68	Ray emitter (<mark>paralysis)</mark>
69	Reality spike
70-71	Rejuvenator
72	Remote viewer
73	Repair unit
74	Retaliation nodule
75	Sheen
76	Shock nodule
77	Shocker
78	Skill boost
79	Sleep inducer
80	Sonic hole
81	Sound dampener
82	Spatial warp
83	Speed boost
84-85	Stim
86	Strength boost
87	Subdual field
88	Telepathy implant
89	Teleporter (bounder)
90	Teleporter (traveler)
91	Temporal viewer
92	Time dilation nodule (defensive)
93	Time dilation nodule (offensive)
94	Tracer
95	Visage changer
96	Visual displacement device
97	Vocal translator
98	Warmth projector
99	Water breather
00	X-Ray viewer

NUMENÉRA

NUMENÉRA

NUMENÉRA

97

0

13