DSYCHIC'S HANDBOOK WEB ENHANCEMENT

DESIGN: STEVE KENSON EDITING: CHRIS PRAMAS LAYOUT: HAL MANGOLD

Introduction

This web enhancement for the *Psychic's Handbook*, part of Green Ronin's *Master Class* series, presents a revised version of the psychic advanced class for *d20 Modern* and a new psychic race, the Illan.

The Modern Dsychic

Gamemasters of *d20 Modern* campaigns may wish to use the psychic abilities described in this book in their campaigns. This is easy to do by making psychic feats and skills available to the player characters and making the psychic class into an advanced class for *d20 Modern* In this case, limit advancement as a psychic to no more than 10 levels (meaning that psychics tend to be less powerful overall) and set the requirements for the advanced class based on how rare it should be in the campaign. An example is provided below.

Psychic abilities fit well into modern psychic investigator or thriller campaigns, and can substitute for the psionic abilities described in the *d20 Modern* core rulebook. They're also suitable for near-future "psyberpunk" campaigns or outer-space science-fiction campaigns, possibly featuring aliens as psychic creatures and psychic abilities as part of the future of human evolution. Apart from the class adjustments given below, the psychic feats and skills in this book fit just fine into a *d20 Modern* campaign setting without any changes. See **Chapter Four** of the *Psychic's Handbook* for additional information on adapting or changing the psychic skill rules to suit a particular setting or type of campaign.

THE DSYCHIC ADVANCED CLASS

The psychic develops and masters innate powers of the mind.

Requirements

To qualify to become a psychic, a character must fulfill the following requirements.

Skills: Concentration 6 ranks. **Feats:** Psychic Ability.

CLASS INFORMATION

The following information pertains to the Psychic class.

HIT DIE

The Psychic gains 1d6 Hit Points per level. The character's Constitution modifier applies.

Action Points

The Psychic gains a number of action points equal to 6 + one-half his character level, rounded down, every time he attains a new level in this class.

CLASS SKILLS

The psychic's class skills are as follows.

	TABLE 1-8: THE DSYCHIC						
Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Defense Bonus	Reputation Bonus
1	+0	+0	+0	+2		+1	+0
2	+1	+0	+0	+3	Bonus psychic feat	+1	+0
3	+2	+1	+1	+3		+2	+0
4	+3	+1	+1	+4	Bonus psychic feat	+2	+0
5	+3	+1	+1	+4		+3	+1
6	+4	+2	+2	+5	Bonus psychic feat	+3	
7	+5	+2	+2	+5	1.5	+4	+1
8	+6/+1	+2	+2	+6	Bonus psychic feat	+4	+1
9	+6/+1	+3	+3	+6		+5	+2
10	+7/+2	+3	+3	+7	Bonus psychic feat	+5	+2

- DSYCHIC'S HANDBOOK WEB ENHANCEMENT -

The *Psychic's Handbook Web Enhancement* is copyright 2004 Green Ronin Publishing, LLC. Master Class, Green Ronin, and their associated logos are Trademarks of Green Ronin Publishing, LLC. The Modern Psychic and the Illan are Open Game Content.

'd20 System' and the 'd20 System' logo are trademarks of Wizards of the Coast, Inc. and are used according to the terms of the d20 System License version 5.0. A copy of this License can be found at www.wizards.com/d20.

Bluff (Cha), Concentration (Con), Craft (Int), Diplomacy (Cha), Gather Information (Cha), Intimidate (Cha), Knowledge (Int), Listen (Wis), Perform (Cha), Profession

The Illan (both singular and plural) are a race virtually indistinguishable from humans, save for their innate psychic abilities. These gifts tend to separate the Illan from ordinary humans, making them suspected and feared, but also respected.

PERSONALITY

Illan are empathic and studious by nature. They have a deep love for learning, making them fine scholars, scribes, and sages. They're innately curious, always interested in learning and discovering new things. Illan tend to be good with social relations, although they are sometimes troubled by misperceptions about their race.

Physical Description

Illan look outwardly exactly like humans. In fact, Illan are fertile with humans, but their children are always either human or Illan. There are no "half-Illan," although some Illan of "pure" bloodline look down upon so-called "halfbreeds." Illan psychic gifts only show up in roughly a quarter of their children with humans. Humans with Illan relatives are sometimes treated with quiet pity for their psychic "blindness." On the other hand, Illan children of humans may suffer difficulty growing up in human communities, particularly before they learn to control their psychic talents (and censor the things they learn from them).

There is no physical means of telling an Illan from a human, although psychically their mental "signature" is unique.

RELATIONS

Illan attitudes often seem contradictory. They are empathic and understanding, but often standoffish and somewhat cold toward strangers. Their psychic abilities and the prejudice they suffer make Illan cautious when dealing with others, but once they get to know you, regardless of race, they are true allies. Illan tend to judge others on their attitudes and actions rather than preconceptions about race or culture. (Wis), Read/Write Language (none), Search (Int), Sense Motive (Wis), Speak Language (none), and Spot (Wis). Additionally, all psychic skills are class skills. See **Chapter Two** for more information on psychic skills.

Skill Points at Each Level: 6 + Int modifier.

Bonus DSYCHIC FEATS

At 2nd level and every other level thereafter (4th, 6th, 8th, and 10th), the Psychic gains a bonus feat, which must be a psychic, psychic talent, or metapsychic feat. These are in addition to the Psychic's normal feats based on character level. See **Chapter Three** of the *Psychic's Handbook* for details on these feats.

Note that the psychic advanced class does not get the Psychic Ability feat for free; instead it is a prerequisite for acquiring the class.

Illan –

Alignment

Like humans, there are Illan of all alignments. Some are good, others evil, many neutral. Illan tend slightly toward neutrality and good. They're willing to bend or overlook unjust laws, particularly if said laws relate to institutionalized prejudice against them and others like them (such as sorcerers or psions).

Lands

The Illan live among humans in human lands. Some Illan families keep to themselves, and they have their own small communities, particularly in larger nations and cities. Otherwise, Illan are found most places humans are. In some cases they are discrete about their true nature, quietly passing themselves off as humans so as not to provoke any trouble with their neighbors.

Religion

Illan follow human religions, with an emphasis on deities of scholarship, knowledge, wisdom, and empathy or healing. Many Illan claim their psychic gifts give them a greater insight into the religious experience and they tend to be a pious people as a whole. Illan clerics are their most common spellcasters, effectively combining their divine and psychic gifts.

Language

Illan speak the Common tongue of humans. They also communicate with each other using Mental Contact, typically by touch or over short distances, although Illan closely related by blood or marriage (or well-trained) can do so over greater distances. Their ability to "mindspeak" helps Illan keep a low profile among human communities when necessary.

NAMES

Illan follow the same naming conventions as humans of their home community.

- DSYCHIC'S HANDBOOK WEB ENHANCEMENT -

Adventurers

Illan become adventurers for many of the same reasons as humans: seeking fame and fortune, knowledge, or excitement. Some Illan try to leave their unusual heritage behind, while others are fiercely proud and hope to serve as good examples to their people and other races. Ancient treasures suggesting the Illan were once a more numerous race than they are today intrigue Illan adventurers of a scholarly bent. They seek to piece together information about their people's ancient past.

RACIAL TRAITS

- **Medium:** As Medium creatures, Illan have no special bonuses or penalties due to their size.
- Illan base land speed is 30 feet.
- **Natural Psychic:** All Illan are psychically gifted. They have the benefits of the Psychic Ability and Telepathy feats for free at 1st level, in addition to the normal feats granted by their class and level.
- **Psychic Talent:** Illan have 4 extra skill points at 1st level, usable only to acquire psychic skills, and 1 bonus skill point per additional level, also usable only to acquire psychic skills.
- Untrained Skills: Illan can use the following psychic skills untrained: Empathy, Mental Contact, Psychic Sense, and Psychic Shield.

- +2 racial bonus on Mental Contact and Psychic Shield checks.
- Automatic Languages: Common. Bonus Languages: Any (other than secret languages).
- **Favored Class:** Psychic. A multiclass Illan's psychic class does not count when determining whether he takes an experience point penalty for multiclassing.

Using the Illan

The Illan make an effective "stealth" race for adding abilities from the *Psychic's Handbook* to your campaign world. The reason others have never heard of them or their abilities before is because the Illan like to keep a low profile. The Illan may be the only psychic race in the campaign, or simply one of several. In fact, if you play in a campaign where psychic abilities are the only supernatural powers, then the Illan may be the only ones to possess them. This makes them even more powerful and potentially feared.

In a *d20 Modern* campaign setting, the Illan may be extradimensional visitors to Earth, or a secret race of psychics living among ordinary people. Perhaps they are involved in psychic conspiracies or "mind wars" going on behind the scenes in an "ESPionage" campaign with psychic elements.

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

 $10\ {\rm Copy}$ of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE Open Game License v 1.0, Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document, Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

The Psychic's Handbook Web Enhancement, Copyright 2004, Green Ronin Publishing; Author Steve Kenson

The Psychic's Handbook, Copyright 2004, Green Ronin Publishing; Author Steve Kenson

OPEN GAME LICENSE Version 1.0a