LEVEL 2~5 ADVANCED MOVES

□CREATE PSICRYSTAĹ

You have created a psicrystal, a crystallized aspect of your own mind, a palm-sized shard of glowing crystal that contains a facet of your own intellect and personality. The psicrystal can telepathically communicate with you, but cannot otherwise move or act without spending Focus. While toucing the psicrystal, you may spend Focus to grant the psicrystal and equal amount of Focus. The psicrystal can spend Focus, 1-for-1, to make the following moves:

- Broadcast: The psicrystal can telepathically communicate with any tinking being as if using Speak to Minds.
 Grant Insight: The psicrystal can give a hint or an insight into a question you ask it, as it is a fragment of your
- unconcious mind and can help guide you to something you know, but have trouble remembering. • *Hover*: The psicrystal floats and moves under its own power.
- Shared Senses: The psicrystal can send you what it percieves.

DANGER SENSE

When you **roll a 6- to Defy Danger**, you can spend Focus equal to 10-the roll's total to retroactively state that you saw it coming, treating it as a 10+.

□EĹEMENTAĹIST

Choose one tag: *Fire, Earth, Air, Water, Cold, Shadow, Electricity*. When you **manifest a psionic power**, you can spend 1 additional Focus to add the tag.

□GHOST WHISPERER

The dead speak to and through you. When you **commune with the psychic resonances of the dead**, ask the GM "What can the dead tell me about this situation?" and roll+Focus spent. On a 10+, the dead will answer you and tell you one thing that they need you to do to help them move on. On a 7-9, the dead will demand that you help them before they give you the information you seek.

□HYPNOMETABOLISM

When you make camp and spend at least an hour in deep meditation, you do not spend a ration.

METACONCERT

You may unite your companions in a psychic communion, allowing them to plan and move as one. Spend 1 Focus per person to allow all members of the party within near range of you to communicate with each other as if using Speak to Minds. Additionally, all members of the metaconcert take +1 Ongoing to Aid or Hinder another member of the metaconcert. This link persists until you end it. Take -1 Ongoing to any mental tasks while the metaconcert is active.

DPSICASTER

You gain the cast a spell move and either the spellbook and prepare spells moves from the wizard or commune move from the cleric. Treat yourself as a wizard or cleric of level 1 for using spells. Every time you gain a level thereafter, increase your effective wizard or cleric level by 1.

DPSYCHIC DABBLER

Gain one non-multiclass move from any class list. Choose the move as if you were one level lower than you are, unless that move involves psionic powers or mental abilities.

DPSYCHIC WARRIOR

When you **use a psionic power or something created by a psionic power to deal damage**, your damage increases to d8.

□THOUGHTCASTER

You can Speak to Minds with anyone in far range.

LEVEL 6~10 ADVANCED MOVES

□ CEREBREMANCER

Requires: Psicaster

When you **cast a spell**, you can spend the appropriate additional Focus to also manifest a psionic power you've committed to memory along with it, using the same roll for both.

CRAFT PSIONIC TATTOO

When you **manifest a psionic power**, you can instead imbue someone you are touching with a psionic tattoo. Your willing target can activate the tattoo at will to manifest the power, rolling + their **INT**. Once the power ends, the tattoo vanishes. As long as you have one or more psionic tattoos active, your maximum Focus is reduced by an amount of focus equal to the Focus cost of the power in the tattoo.

DUAL ELEMENTALIST

Requires: Elementalist

Choose another elemental tag in addition to the one you have. You can spend an additional Focus to manifest one or both of them.

DEMPTY MIND

Whenever you are the subject of a move that asks you a question about yourself, as long as you have Focus you do not have to answer the question.

Through intense concentration, you are able to split your mind into two parts. When you **fork your mind**, roll+INT. On a 10+, your mind is bifurcated perfectly and the two halves work in concert, allowing you to manifest two psionic powers or use two purely mental moves simultaneously. On a 7-9, the split is imperfect and your second personality is deeply flawed. You can still use two moves simultaneously, but the GM chooses your second purely mental move for you.

METATACTICIAN

Requires: Metaconcert

You may spend 1 Focus to grant all members of your Metaconcert +2 damage Forward.

UVERSATILE PSIONICIST

When you manifest a psionic power, you can choose to add two tags from the same list.

PSYCHIC HERO

Replaces: Psychic Warrior

When you **use a psionic power or something created by a psionic power to deal damage**, your damage increases to d8.

DPSYCHIC INITIATE

Requires: Psychic Dabbler

Gain one non-multiclass move from any class list. Choose the move as if you were one level lower than you are, unless that move involves psionic powers or mental abilities.

□SYNESTHESIA

While you have Focus, you may use any of your senses as a replacement for another sense. You can see with your skin, smell with your ears, etc. You are effectively immune to any sensory deprivation unless all five of your senses are neutralized.

NAME

LOOK

RACE

people.

DWARF: Corandrun, Balgaesar, Thorak, Albunada, Norzun, Halmumd, Orgroa

HUMAN: Dora, Thottklar, Ionalath, Orshuss, Catarina, Cybele, Horund, Akanwe

Empty eyes, glowing eyes, or intense eyes Bald head, weird head, or wild hair Fine clothes, flowing robes, or tattered rags Wiry body, tattooed body, or wasted body

DWARF: When you speak to minds, you may

HUMAN: When you spend an hour or so in or

communicate with manufactured items as if they were

around a grouping of more than ten people, the GM

ALIGNMENT

□GOOD: Teach someone something new. □CHAOTIC: Make someone believe a lie. □EVIL: Make someone betray themselves.

BONDS

Fill in the name of one of your companions in at least one.
will tell you the group's zeitgeist, what though unites
______ doesn't trust me because my powers
frighten them. I'll make them trust me.
______ is a lesser mind who cannot possibly
understand my destiny.
I see latent potential inside ______, and I will
make them recognize it.
When I dream about ______, the things I see
worry me.
______ could have achieved greater things, if

only they had pursued another path.

GEAR

Your Load is 7+**STR**. You start out with dungeon rations (5 uses, 1 weight) and some talisman to focus your mind, describe it (0 weight). Choose your defenses:

□Leather armor (1 armor, 1 weight) □Shield (+1 armor, 2 weight) Choose your weapon: □Dagger (hand, 1 weight) □Staff (close, two-handed, 1 weight) □Spear (reach, thrown, two-handed, 1 weight)

Choose one:

- □Adventuring gear (5 uses, 1 weight)□Blended grayroot (3 uses, dangerous, 1 weight)
- □Psion's mandala (3 uses, 1 weight)

STARTING MOVES

■PSIONICS

Your mind is a muscle. Through force of will and mental exercise, you can do things most men simply cannot do. You have a reserve of willpower, called Focus, equal to your level+Intelligence. You begin play knowing 2 psionic disciplines. Whenever you level up, you may either learn a new discipline or commit a power to memory. When you **spend an hour or so meditating and focusing your will**, reset your Focus to the maximum.

While you can create any number of effects using your psionic abilities, there are a number of powers that you have commited to memory. When you **commit a power to memory**, define the power's tags as usual, then reduce the Focus cost by your **INT**, to a minimum of 0. You begin play with two powers committed to memory.

■MANIFEST PSIONIC POWER (INT)

When you **manifest a psionic power**, spend the required Focus for your power and roll+INT. On a hit, the power manifests. On a 7-9, choose one:

- You draw unwelcome attention or put yourself in a spot, the GM will tell you how.
- The manifesting takes a toll on your willpower. Spend an additional Focus.

• Your mind becomes distracted and unfocused. Take -1 to manifest until you focus your will again. Psionic powers last as long as you concentrate on them.

SPEAK TO MINDS

While you have Focus remaining, you may communicate via thought with any sentient, living creature within near range. You and the target creature can converse as if speaking aloud, using only your minds. Communicating this way transcends language, allowing creatures who do not share a tongue to speak.

SEE SECRETS

Your mind is an antenna tuned to eldritch frequencies. When you **first encounter a person, location, or object**, you may ask the GM to tell you a secret about it. The GM will answer truthfully.

POWERS COMMITTED TO MEMORY

PSIONIC DISCIPLINES

There are six psionic disciplines, or types of powers, that a psion can learn. When you **level up**, you can choose to either learn a new discipline or commit a power to memory.

To manifest a psionic power, choose what discipline it's from, then choose the most accurate tag from each list. Then, total up the cost of the power, and manifest it as normal.

Note that when **a psionic power or something created by a power of yours deals damage**, it deals your damage. Psychic Warrior and Psychic Hero increase this damage. When **multiple objects or creatures created by a power of yours deal damage**, deal +your level in damage, to a max of +6 if it had the "few" tag, and +10 if it had the "many" tag.

Also note that the size tags do not necessarily mean literal size; they can also refer to relative complexity. For example, creating a staff would cost fewer Focus than a chain of the same size, because the latter is more complex. For each size above the minimum, you can add another tag, like *precise* or *intelligent* or *terrifying*.

When implanting talents or knowledge using telepathy, you must know the talent or information yourself. However, don't be discouraged; it's only a quick mind-read or spout lore away.

■ CLAIRSENTIENCE

Enhance (1), Sense (1) Past (1), Future (2), Another Location (1), Another Person (1) Near (1), Far (2), Very Far (3) Sight (1), Hearing (1), Smell (0), Taste (0), Touch (0), Action (1)

■ PSYCHOMETABOLISM

Change (1), Heal (1) Wound (1), Appearance (1), Illness (2) Small (1), Medium (2), Large (3)

■ PSYCHOPORTATION

Appear (1), Disappear (1), Teleport (1) One (1), A Few (2), Many (3) Small (1), Medium (2), Large (3) Object (0), Yourself (1), Person (2) Hand (0), Close (0), Reach (0), Near (1), Far (2)

■ METACREATIVITY

Create (0)

One (1), A Few (2), Many (3) Weapon (1), Armor (1), Equipment (1), Wall (2), Construct (2) Small (1), Medium (2), Large (3), Huge (4) On Your Person (1), Hand (0), Near (1), Far (2)

■ TELEKINESIS

Levitate (0), Move (0), Throw (1), Repel (1) One (1), A Few (2), Many (3) Small (1), Medium (2), Large (3) Near (0), Far (1)

TELEPATHY

Read (1), Change (1), Implant (2), Erase (3) One (1), A Few (2), Many (3) Thoughts (1), Emotions (1), Talents (2) Hand (0), Close (0), Reach (0), Near (1), Far (2)