

Crossword Critical

Have at it! Across:

1. ____ implant is for putting things into

other heads. (sic)

5. E.C. was play-tested by the Saturday Night _____

Slayers Club.

- 7. The character class for psychics of any kind.
- 9. This spell creates a powerful magic explosion;

Warlock _____.

10. This is the class of harlots, concubines and pleasure robots.

- 12. This is the class of wizards and shaman, among others.
- 13. Stats for player characters are generated by rolling three

_____ digit dice.

14. The economy of Vanth is based on _____ Credits.

17. This means, "to work magic on the world around you."

18. This player character ability is, "How to survive when you shouldn't, more or less."

19. ____ Ireland was the co-author of E.C20. Hank Riley is a pseudonym for S. John _____.

Down:

2. Encounter Critical is a work of _____.

3. The original Science Fantasy setting for E.C. is

4. Encounter Critical was co-written by Hank _____.

6. A warlocks' private book which contains his spells is a ____.

8. This is an intelligent machine with metal skin and electronic brains.

11. Accuracy of fantastic, heroic events in E.C. game play is insured by _____ realism.

12. This character class begins play with 2 to 8 hit points.

15. This defines the psychic potential and/ or skill of player characters.

16. This is one of the many fictional lands to be explored in Encounter Critical; The _____ Kingdoms.

phasic fanzine original idea; 2008, Jeff Rients. Encounter Critical; copyright 2004 - 2011 S. John Ross. Crossword Critical; Chris Creel 2011, based on the original work of S. John Ross.