1. Character Creation

Revolution D100 ver 1.0 - 15-Oct-2016. The following text is designated as Open Game Content.

Characteristics

All characters have six Characteristics that describe their raw physical and psychic build.

Strength (STR): A character's brute force, Strength affects the amount of damage dealt, what weapons one can wield effectively, how much one can lift and so on.

Constitution (CON): A measure of the character's health, Constitution affects how much damage he or she can sustain in combat, as well as general resistance to fatigue, disease and other illnesses.

Dexterity (DEX): A character's agility, co-ordination and speed, Dexterity impacts many physical actions, including combat.

Intelligence (INT): A character's ability to think around problems, analyse information and memorise instructions. Like Dexterity for physical tasks, it is the ability to put your mental energies to good use.

Willpower (WIL): Perhaps the most abstract Characteristic, Willpower is a measure of the character's life force and personal strength of will.

Charisma (CHA): This quantifies a character's general empathy and ability impress others favourably, including, but not limited to, physical attractiveness.

Determining Characteristics

Roll four six-sided dice and drop one of them, then total the three remaining results. For one single Characteristic of your choice, you can roll five dice and drop two of them instead. You may then swap any result below 9 or any result above 13 with another die result if you wish. This procedure will give you a strong but not flawless character.

If you prefer a more "aimed" approach at character creation, simply distribute the following pre-determined values among the Characteristics: 17, 15, 13, 12, 10, 8. This may produce characters who are all very similar to each other.

Finally, if you have a precise idea of how your character should be, just write down his or her Characteristics and check with the Narrator if he or she approves those values.

Characteristic Bonus

The Bonus your character gains because of a Characteristic is equal to the Characteristic divided by five, rounding mathematically, minus two. Here are the values for the most common Characteristic ranges.

Characteristic range	Bonus
0-2	-2
3-7	-1
8-12	0
13-17	+1
18-22	+2
Each +5	further +1

Size Class

Each creature has a Size Class, depending on its race. Size Class is expressed as a number, but for ease of understanding we will frequently describe it with the size codes used for clothing (S, M, L, XL, XXL...) All humans and most humanoid monsters are of Medium size, that is they are Size Class 3.

Table: Size Class Modifiers						
Size	Size Class Name	Mass	Base	Base		
Class			Might	Toughness		
0	Tiny	1-6 kg	-3	-		
1	Compact (C, or XS)	1-20kg	-2	2		
2	Small (S)	25-60kg	-1	4		
3	Medium (M)	50-120kg	-	6		
4	Large (L)	100-240kg	+2	8		
5	X-Large (XL)	200-500kg	+4	10		
6	XX-Large (XXL)	400-1000kg	+6	12		
7	XXX-Large (XXXL)	1-2 tons	+8	14		
+1		+5 tons	+2 each	+2 each		

Derived Attributes

Derived Attributes are a set of secondary scores that detail what the character can do.

Age: The character may start out at any age between 15 and 30. Some non-humans live longer, so your character can start at an older age if he or she belongs to one of those races.

Fate Points: Every character has zero Fate Points at the start of an Adventure, but can gain some during it.

Life Points (LP): These determine how much stress the character can endure before suffering a drawback to combat skills, or even unconsciousness, in Advanced Combat. Life Points are equal to a character's CON plus his or her WIL. Life Points can also be used to fuel paranormal powers in games that allow them.

Might: This represents the sheer strength with which your character can swing a weapon or throw a missile. Your character's Might is equal to his or her STR Bonus, plus two for each Size Class above medium, minus one for each Size Class below Medium. When using a weapon with two hands Might is increased by one. Thus an average human adventurer has a Might of zero when using a one-handed weapon.**Move:** Humanoid characters have a Move rate of 5 metres (5m). Some races have a better movement score. In general, each Size Class above Medium grants a +1 to Move, each size class below Medium imposes a -1 for bipedal creatures. Quadrupeds add half against that value to their Movement.

Melee Strike Rank (SR): This determines how quickly the character acts in Advanced Combat. There are different values for Strike Rank, depending on what action your character wishes to perform in a round. The value for Melee is calculated on the average of STR and DEX, rounded up. The Advanced Combat section in Chapter 4 describes how to use this and other advanced variables.

Toughness: Determines the minimum amount of physical damage that can actually hurt a character. It is equal to double your character's Size class plus his or her STR and CON Bonuses. Only damage above this threshold can really hurt the character; anything less will only cause bruises, scratches and minor burns. An average human adventurer has a Toughness of 6.

Skills

Every character has a range of Skills scores that allows him or her to perform a variety of actions with varying degrees of expertise. Skill scores are percentile values, which correspond to the raw chance of succeeding with that skill in a dangerous situation. Determine the starting score for each skill by adding up the two Characteristics listed in the Starting Skill Table.

The Starting Skills table lists all the Basic skills every character possesses and the Characteristics used to determine the skill's base score.

Starting Skil		
Skill	Base	Notes
	Characteristic(s)	
Agility	CON+DEX	
Close Combat	DEX+STR	
Communication	CHA+INT	
Craft	DEX+INT	
Drive	DEX+INT	For settings where vehicles are present
Knowledge	INT*2	
Concentration	INT+WIL	
Operate	DEX+INT	For settings where machinery is present
Perception	INT+WIL	
Perform	CHA*2	
Pilot	DEX+INT	For settings where ships or aircraft are present
Ranged Combat	DEX*2	
Ride	DEX+WIL	For settings where mounts are present
Stealth	DEX+INT	
Survival	CON+INT	

Besides its score, each skill also has a number of Slots. This number is equal to one point per 10% or fraction the character has in the skill. A character cannot have more Traits in a given skill than he or she has Slots available. This limitation may influence the Skill under which you decide to list a Trait (see below).

Traits

Ot a set is a O1-11 Train 1-1-

While Skills define what your character can do, Traits define what he or she is. Unlike skills, which have a numeric score, Trait s are binary attributes (either you have them, or you do not), and are usually chosen among a list of possible Traits significant to your game world.

All characters have the basic sensory Traits of Vision and Hearing, unless they belong to a species that has abnormally weak senses. These Traits do not occupy Skill Slots (see Chapter 2a).

Character Creation Example

Tim is playing in a game where Susan will be the Narrator. She informs the players that the game takes place in an imaginary version of the planet Mars inspired by pulp novels from the early 20th Century. They can play humanoid Red Martians, who are essentially the equivalent of Earth humans with regard to Characteristics, or huge Green Martians, who are one size class bigger. Tim goes for the Red Martian option and selects the following Characteristics for his hero, Jor Vargàs of Zorana: STR 8 CON 13 DEX 15 INT 17 WIL 10 CHA 12

Jor's Attributes are thus Life Points 23, Melee Strike Rank 12, Might -, Move 5, Toughness 7. A small but sturdy hero, he is nimble and quick-witted, but unable to handle big weapons. We will see how this affects his adventurer career in a world where hand-to-hand combat is still common.

We could also evaluate Jor's base skill scores at this time, but we will skip this step and calculate them on the spot once we start acquiring Traits that permit him to use his skills at full effectiveness. At present, we only know that he has Perception [Hearing, Vision] 67% like all humanoids. Note also that we will include the +30% bonus for the Trait whenever we list a Skill/Trait pair.

Motivations

A Motivation is a short phrase that expresses what your character believes in, wants to achieve, what is important, what haunts his or her dreams. The desire to overcome an enemy or to protect one's community is a good starting Motivation, but you should also provide ones that are more personal in order to make your character a real three-dimensional hero. Keep in mind that you will be able to take full advantage of your Motivations only if the Narrator and the other players willingly cooperate with you, so try to pick those Motivations that will make your character interesting. A Motivation like "I am the coolest and bravest guy in the party" may sound great, but it will be less effective than "I am grateful to other party members because they accepted a dark elf among them", because the former will not stimulate help and collaboration from other players, while the latter will!

Phrase Motivations as something more than simple adjectives like "Brave" or "Loyal". Link the Motivation to something concrete that will show up in the game, encouraging the Narrator and other players to co-operate with you when you bring the Motivation into play. For instance, you could re-phrase "Brave" as "I never turn my back to danger", or "Loyal" as "Loyal to the King" or "Devoted to the cause of the Kingdom". In general, the longer the sentence, the better for you, but keep it within a two-line limit. The Narrator may ask players to re-phrase a Motivation so that it is more usable during play, but cannot simply veto a Motivation, unless it is disturbing to the other players (see below).

We recommend that you phrase a Motivation so that it contains at least two major themes, so that the Narrator and the other players have a wider choice of options to interact with your Motivation if you activate it. For instance, "Hatred for Orks" is an allowed Motivation, but "Hates the Orks for killing her beloved Patrick" is much more interesting and useful in game terms. The Narrator is in charge of asking questions about Motivations before play begins ("What are your actual reasons to hate the Orks? Do you have anything personal or is it just that they are the enemy?"), and inviting them to better specify all details about them.

Avoid Motivations that are unpleasant to other characters. A Motivation like "Always makes a pass at any girl he encounters" may be fun in some games, but if the rest of your group is not interested in listening to sex or seduction scenes, the player who wishes to have such a Motivation should reconsider it. The Narrator may always ask a player to rephrase a Motivation that might make other players uncomfortable.

Motivations should always be phrased in order to represent some positive force that drives your character to improve his or her situation or towards a goal, but they can also reference a problem or handicap the character has to overcome. For instance, "Addicted to alcohol" is not a good Motivation, while "I want to overcome my addiction to alcohol" is valid. Please note that you are equally encouraged to depict your character failing to pursue his or her Motivations, and this gives you the same mechanical advantages as representing him or her succeeding, so you can still play a character who gets drunk before an important mission, if you wish! A sense of guilt for some past event is another good example of a negative feeling that can provide a positive stimulus for your character.

Other examples of Motivations that are not entirely positive but can surely make your character interesting:

- I have always been a hothead in need of some discipline
- My father sees me as a loser, so I must prove myself to him
- I will succeed in spite of my physical handicap of [insert disability]

Note that all of these Motivations also contains two different themes (impulsiveness and discipline, father's disapproval and desire to excel, etc.), so there are always two ways of injecting them into the narration!

Player Characters do not become too "powerful" because of Motivations. Be liberal with Motivations, experiment, and try to find the combination of Motivations and scores that will provide the best game experience for your group.

Choosing Motivations for your Character

When generating your character, you will be asked to think of three Motivations devised along the guidelines provided above. The character generation procedure will guide you into this choice, suggesting Motivations in line with your choices. You should pick at least one Background or Profession related Motivation, but you are free to extend, re-phrase or change the suggested ones or make up new ones with the only limit of being somehow "in tune" with your character's background. In the last step of character generation you will determine the percentile score assigned to each Motivation.

Previous Experience

There are three steps to determining the character's previous experience. First, pick the character's cultural Background, which provides Traits that reflect upbringing. Second, pick a Profession and gain skill increases and Traits associated with that Profession. Finally, spend free skill points.

The tables for Backgrounds and Professions given in this section are examples for a very generic fantasy environment, a colonial setting usable for both steampunk or sword & planet, a modern environment usable also for cyberpunk or near future, and a space opera setting. We recommend that you make up your own tables or use a published setting that provide more detailed ones. At the very least, you will want to replace the names in italics with ones fitting your setting, chosen by either the Narrator or the character.

Background

The first responsibility a Narrator has before a game starts is to adapt the Background tables to the game world he or she has in mind, or to choose a published setting that provides a complete list of available Backgrounds. Choose a Background from this list to determine the character's starting Traits and money. The Background list shows the Traits that each Background grants. You can also add one Motivation connected to the background, chosen among the suggested ones or made up on the spot. Please note that the suggested motivations are sketchy for reasons of space, we recommend that you expand the description when assigning one of them to your hero.

As you can see from the examples, your Background can also coincide with the non-human species your character belongs to, assuming that the species exhibits only one kind of culture. This is not always the case. For each sentient species described in Chapter 7 that you can use as a Player Character, there is one or more sample Background entries and a list of suggested Professions. Again, your setting will probably include more detailed Backgrounds for playable non-humans.

Background	Traits (and applicable skills)	Starting Money per Status/Wealth *	Sample Motivations	
\sim	Agility [Brawn] or Ride [Mount]	Rich: 3d6x100	Loyalty to Kothar tribe	
	Close Combat [Brawl or Axe or Hammer or Spear]	Affluent: 3d6x50	and chieftain.	
Barbarian	Communication [Language: Kothar]	Average: 3d6x25	Honour and fear	
Tribe of	Knowledge [Kothar Religion or Kothar folklore]	Poor: 3d6x5	supernatural forces.	
Kothar	Survival [Kothar Home Region]			
JQ	Communication [Language: Zotai]	Rich: $3d6x50 + 1d6$ mounts	Love freedom and	
	Knowledge [Animism or Zotai Folklore]	Affluent: $3d6x20 + 2$	independence.	
Nomad Horde	Ride [Mount]	mounts	Honour and fear	
of Zotai	Ranged Combat [Bow]	Average: $3d6x10 + 1$ mount	supernatural forces.	
	Survival [Steppe or Desert]	Poor: - an escaped slave		
e	[pick any one non-combat-related Trait]	Rich: 3d6x300	For the glory of Lost	
SR	Close Combat [Brawl or Dagger or Staff]	Affluent: 3d6x100	Vangaria!	
Civilised	Communication [Language: Vangar]	Average: 3d6x30	Contempt for those	
Kingdom of	Knowledge [Vangar Religion or Vangar Folklore]	Poor: 3d6	pitiful savages.	
New Vangaria	Survival [New Vangaria]			
	Craft [pick suitable one]	Rich: 3D6x500	Lust for riches.	
	Close Combat [Hammer or Axe]	Affluent: 3D6x100	Despise Elves.	
Dwarf Clan of	Communication [Language: Dwarven]	Average: 3D6x50		
Deepburrow	Perception [•Darkvision]			
	Survival [Underground]			
VÂV	Knowledge [Thousandews Home Region or Arcane]		Love Nature.	
	Communication [Language: <i>Elfish</i>]	Affluent: 3D6x50	Despise Dwarfs.	
Elven	Perception [•Night Vision]	Average: 3D6x25		
Kingdom of	Ranged Combat [Bow]			
Thousandews	Survival [Forest]			
	Agility [Brawn]	Rich: 3D6x100	Spread fear, wreak	
8	Close Combat [Axe or Scimitar or Spear]	Affluent: 3D6x50	havoc.	
Ork Clan of	Communication [Language: Orkish]	Average: 3D6x25	Despise all light-related	
Glorfang	Perception [•Night Vision]	Poor: 3D6x10	creatures	
	Survival [Underground or Steppe]			

Fantasy/Historical Background Fantasy/Historical Background Table

[•] This Trait does not use up a Slot.

[*] Actual Status/Wealth and starting money must be determined after choosing the character's Profession.

Colonial or Modern Background Table

Background	Trait s (and applicable skills)	Starting Money per	Sample Motivations	
Native Nation	Agility [any] or Ride [Mount] Close Combat [Brawl or Dagger or Axe or Spear] Communication [Language: <i>Sepang</i>]	Status/Wealth * Affluent: 3d6x50 Average: 3d6x25 Poor: 3d6x5	(expand the description!) Loyalty to Sandar Khan. Honour and fear supernatural forces.	
of Sepang	Knowledge [Sepang Religion or Sepang Folklore] Ranged Combat [Bow or Javelin] Survival [Sepang jungle]		supernatural forces.	
Colonial Nation of	[pick any one non-combat Trait] Close Combat [Brawl] Communication [Language: <i>Britannian</i>] Knowledge [Literacy: <i>Britannian</i>]	Rich: 3d6x300 Affluent: 3d6x100 Average: 3d6x30 Poor: 3d6	For queen and country! Science and technology trump savage superstition.	
Britannia	Operate [culturally appropriate machinery**] Ranged Combat [Firearm]			

[*] Actual Status/Wealth and starting money must be determined after choosing the character's Profession. [**] What kind and level of machinery is appropriate depends on the era and setting.

Modern, Steampunk and Cyberpunk Background

Steampunk

Modern

WCyberpunk

Use the Human Background from the Space Opera, replacing Beam Weapon with Firearm.

Space Opera Background Space Opera Background Table

Background	Trait s (and applicable skills)	Starting Money per Status/Wealth*	Sample Motivations (expand the description!)
Primitive Alien Race of <i>Yor</i>	Agility [any Trait] Close Combat [Brawl or any 1H weapon] Communication [Language: <i>Yor</i>] Knowledge [<i>Yor</i> Religion or <i>Yor</i> Folklore]	Affluent: 3d6x50 Average: 3d6x25 Poor: 3d6x5	Loyalty to clan and chieftain. Honour and fear supernatural forces.
	Ranged Combat [Bow or Crossbow] Survival [<i>Yor</i> Planetary Environment] •One innate Perception or Concentration Trait (from powers in Chapter 6)		
Warlike Alien Race of Overlords	Agility [Dodge or Take Cover] Close Combat [Brawl, Axe, Dagger or Sword] Communication [Language: <i>Overlord</i>] Knowledge [<i>Overlord</i> Religion or <i>Overlord</i> Folklore, Literacy**] Operate [Electronics or Computer] Ranged Combat [Beam Weapon]	Rich: 3d6x1000 Affluent: 3d6x200 Average: 3d6x50 Poor: - (you might be an escaped slave)	Prove individual valour in combat. Other species are our natural subjects, save for the few individuals who can exhibit valour in combat.
\odot	[pick any one non-combat Trait] Close Combat [Brawl]	Rich: 3d6x300 Affluent: 3d6x100	To boldly go where well, you know.
<i>Terran</i> Federation of Planets	Communication [Language: <i>Terran</i>] Knowledge [<i>Terran</i> culture, Literacy**] Operate [Electronics] Ranged Combat [Beam Weapon]	Average: 3d6x30 Poor: 3d6x10	Improve personal wealth or fame.
Invertebrate Alien Race of the Hive	Close Combat [Natural Weapon] Communication [Non-verbal Language: <i>Hive</i>] Knowledge [<i>Hive</i> culture, Literacy: <i>Hive**</i>] Survival [<i>Hive</i> planet environment] •Two innate Perception or Concentration Trait s (from Powers in Chapter 6)	Rich: 3D6x200 Affluent: 3D6x100 Average: 3D6x50	Expand the power of the Hive. The elders told us that all other races are food, so what to do now that I must cooperate with them?

[•] This Trait does not use up a Slot.

[*] Actual Status/Wealth and starting money will be determined after choosing the character's Profession.

[**] Literacy is in addition to the other knowledge Trait (s), not alternative to it.

Character Creation Example

Susan explains that her version of Mars will lean towards the planetary romance genre rather than hard sci-fi. Red Martians thus use the Colonial Background entry and Green Martians the Native Background entry.

This gives us a list of Traits that Jor acquires just because of his birth in Zorana, a Red Martian city-state. Three of them (a non-combat Trait, Machinery and a Firearm) require that Tim makes choices. For the firearm, he selects a powerful Radium Pistol, and the Machinery is the mysterious Eighth Ray that allows Martian airships to fly.

The Trait marked as [any non-combat] is a bit more problematic. Since the description rules out combat Traits but not powers, and having read in the inspirational fiction that all Martians use telepathy, Tim asks the Narrator if he can choose Telepathy as Jor's free Trait. Susan concedes that Telepathy is appropriate and Jor can have it. However, she warns Tim that the rules for psionics will severely impair Jor's use of Telepathy until he develops his mental abilities (see chapter 6c). Tim is okay with this and records Telepathy among Jor's Concentration Traits.

We have now an initial range of Skills/Traits that describe what Jor is able to do as a native of Zorana: Close Combat [Brawl] 53%, Communication [Language: Red Martian] 59%, Concentration [Telepathy] 57%, Knowledge [Literacy: Red Martian] 60%, Operate [Eighth Ray] 62%, Perception [Hearing, Vision] 57%, Ranged Combat [Radium Pistol] 60%.

Tim also wishes to take advantage of the Background to define his character's first Motivation. He determines that his character is a fallen noble in search of restoration of his family name. The motivation is thus phrased as "I will put my family back in its rightful place among Zoranan nobility".

Professions

The Profession table shows the bonuses each Profession bestows on a character. Add the listed Skill Bonuses to the character's Basic skill scores to obtain a new, improved score for these skills. Add the listed Traits under the relevant skill. If a Trait is in brackets, you need to choose a specific instance of the subject (art, mount, weapon, language, etc.). If your character already has a Trait because of his or her Background, then ignore the Trait, and add another 5% to the relevant Skill instead. Add one Motivation connected to the Profession, chosen among the suggested ones, or made up on the spot. If there is no Motivation connected to his or her Background, then choosing one connected to the Profession is mandatory.

The following Profession tables are suitable for the proposed Backgrounds. The icons specify for what cultural Background(or genre) they are best suited. The actual table used will vary according to your setting, and we recommend that you expand these tables on your own if you are not using a setting that provides its own tables.

Profession	Status/ Wealth	Skill Bonuses	Traits	Sample Motivations (expand the description!)
Bard	Poor	Communication	Dagger, Dodge, Insight, [Musical	Become the most famous Bard
(Courtier, Troubadour)		+10%, Knowledge +10%,	instrument], Sing.	in the world
* R		Perform +10%	Pick three: Art, Balance, [Spoken or written language], any Com-	Win the love of sweet Kirin.
X			munication, Perform or Knowledge Trait, Sleight, Streetwise, Throw	Embarrass the tyrant of Zorantia.

Fantasy/Historical Profession table

Hunter (Ranger, Trapper)	Poor or Average	Stealth +10%	Bow or other Ranged Weapon, Forest, Steppe or other Environment, Sneak, Hide, Tracking	Preserve the forest of Leewyn. Kill orks/elfs.
			Pick three: Acute Hearing, Acute Sight, Dagger, Endurance, First Aid, Nature, Traps/Mechanisms.	Find the lost Cemetery of Unicorns.
Fighter (Mercenary, Town Guard)	Average	Ranged Combat +10% (add 10% more to one of the above, or to Ride)	Dodge, Brawl, one weapon Stunt Pick Three: any suitable Close Combat or Ranged Weapon or Shield Pick two: Armourer, Camouflage, Command, [Mount], Streetwise, Weaponsmith	Become a hero of great renown. Avenge the massacre of the people of Zhiltar. Rescue the Prophetess of Carugan from the Tyrant of Zorantia.
Merchant (Crafter, Sailor)		Craft +10% (add 10% more to one of the above, or to	Any one Craft or Knowledge Trait, Insight, [Language], Persuasion Pick four: Any number of Craft or Knowledge Traits, Bargain, Evaluate, Deceive, Ship, Swim, [Vehicle]	Gain as much wealth as possible Corner the <i>Narrativium</i> market Become Guildmaster of the Merchant League of Vangaria.
Priest of Ymele (Shaman, Druid)	Poor to Affluent	Knowledge +5%, Allegiance or	Four among cult cantrips (described in Chapter 6) and cult-related Traits Pick four : either Dagger or Staff, First Aid, Healing, Literacy, Oratory, Willpower, any Knowledge Trait	Crusade against the
Thief (Rogue, Spy)	Poor	Craft or Operate +10%	Brawl or Dagger, Hide, Sneak, Streetwise Pick four: Climb, Disguise, Jump, Lockpicking, Mechanisms, Sleight	Earn enough money to retire Take revenge upon the evil tyrant of Zorantia. Be accepted into the Guild of the Dark Hand
Wizard (Warlock, Witch)	Poor to Affluent	Concentration +20%	Knowledge [Literacy, Magic], four among Arcane spells (see Chapter 6) and Manipulation Traits Pick two: Enchanting, Dagger or Staff, Willpower, any Craft or Knowledge Trait, another Arcane spell	Become the Supreme Wizard of Vangaria/Leewyn. Learn as much as possible about the Lost People of Farshore. Recover the lost Amulet of Zarthek.

Colonial, Steampunk, Modern and Cyberpunk Profession table Unlike the other tables, this one does not reference just the culture but, in the case of civilised Background, it specifies also in what kind of settings it is usable (you will not find many jet pilots in a colonial setting).

Profession	Status/ Wealth	Skill Bonuses	Trait s	Sample Motivations (expand the description!)
Detective	Poor to Affluent		Any one Knowledge Trait , Insight, Persuasion, Sneak, Hide Pick three: Climb, Computer, Disguise, [Firearm], First Aid, Lockpicking, Mechanisms, Sleight, [Vehicle]	It is all about money, isn't it? This lonely bastard will find someone who loves him, in the end Bring down the Fancy Street Gang.
Hunter (Explorer, Resistant)	Poor or Average	Perception +15% Stealth +10% Survival +5%	[Ranged Weapon], [Environment], Sneak, Hide, Tracking Pick three: Acute Hearing, Acute Sight, Dagger, Endurance, First Aid, Nature, Traps/Mechanisms.	Preserve the natural environment of Sepang. Kill all subjects of evil Queen Virginia. Explore the lost Island of Mokoko.
Journalist	Average to Affluent	Knowledge +10% (add 10% more to one of the above, or to	Two Knowledge Traits, Computer, Streetwise Pick four: First Aid, Teach, [Vehicle], Willpower, any number of Craft, Operate or Knowledge Traits	Become famous Reveal the hidden conspiracy of the Illuminati. Discover the secret of the noble Shannon DeVries.
Merchant (Smuggler, Diplomat)	Average to Rich		Any one Craft or Knowledge Trait, Bargain, Insight, Persuasion, [Vehicle]	Gain as much wealth as possible Corner the Narrativium market. Ensure the financial/political stability of the Archduchy of Carpathia
Pilot	Average to Rich	Pilot +20%	Navigation, [Craft Type], Radar/Sensors, [Craft Weapon] Pick four: Command, any Knowledge Trait, [Craft Type], [Craft Weapon], Mechanics, Streetwise	Become a world-famous pilot Win the love of the noble Shannon DeVries. Fight for the freedom of the Archduchy of Carpathia.
Sailor (Corsair, Airship sailor)	Poor to Average	Agility +10%, Operate +10%, Pilot +10%	Balance, [Ship Type], [Ship Weapon], Swim Pick four: Climb, Command, any Knowledge Trait, Engine, Jump, [Language], Navigation, Sea/Coastal, Streetwise, [Ship Type], [Ship Weapon]	Accumulate riches untold Explore corners of the world no one has ever seen Fight for the freedom of the Archduchy of Carpathia.

Scientist	Average to	Knowledge +20%	Two Knowledge Traits	Become the Supreme Scientist
(Doctor, Mad	Affluent	Craft or Operate		of Britannia.
Scientist)		+10%	Pick six	
			Any number of Craft, Operate or	Learn as much as possible
			Knowledge Traits, First Aid, Healing	about the Wormholes in Time.
			Insight, Surgery, Teach, Willpower.	
			Up to four Gadgets if the setting	Discover the secret of
			allows Weird Science	Narrativium.
Soldier	Average	Close Combat +10%	Dodge, Brawl, Take Cover	Uphold law, justice or
(Mercenary,		Ranged Combat		democracy
Policeman)		+10%	Pick two: 1H Axe, 1H Mace,1H	
 Solo 			Sword, Dagger, [Firearm], Martial	Avenge the people of the Island
		(add 10% more to one	Arts, Polearm, Shield, [weapon Stunt]	of Mokoko.
		of the above, or to		
		Drive)	Pick three: Camouflage, Command,	Fight for the independence of
		,	Insight, [Vehicle], First Aid, Law	Sepang / the Archduchy of
			Enforcement, Streetwise, Throw,	Carpathia.
			Weaponsmith	
Thief	Poor to	Agility +10%	Brawl or Martial Arts, Hide, Sneak,	Earn enough money to retire
(Assassin, Spy)	Average	Operate +10%	Streetwise	
		Stealth +10%		Overthrow the evil tyrant of the
140 M			Pick four: Climb, Dagger, Disguise,	Archduchy of Carpathia.
			[Firearm], Jump, Lockpicking,	
			Mechanisms, Sleight	I am the best in this job
Warrior	Use the Fa	ntasy Fighter		
V				

Space Opera Profession table

Profession	Status/ Wealth	Skill Bonuses	Trait s	Sample Motivations (expand the description!)
Spaceman (Pilot, Ship Officer)	Average to Rich	Knowledge +5%, Operate +10%, Pilot +15%	Astrogation, [Ship Type], Sensors, [Ship Weapon]	Become the most famous pilot in the galaxy.
			Pick four: Alien Language, Command, any Knowledge Trait, Planetology, [Ship Type], [Ship	Win the love of the noble Shannon DeVries.
♥ ♥ ♦			Weapon], Stardrive, Streetwise	Free the planet of Yor.
Hunter (Explorer)	Poor or Average	Perception +15% Stealth +10%	[Ranged Weapon], [Environment], Sneak, Hide, Tracking	Preserve the jungle of Yor.
2		Survival +5%	Pick three: Acute Hearing, Acute Sight, Dagger, Endurance, First Aid,	Kill Terrans/Overlords/Hive members.
			Natural History, Traps/Mechanisms.	Explore the lost Temple of Gar.

Soldier (Mercenary,	Average	Close Combat +10% Ranged Combat	Dodge, Brawl, Take Cover	Become a hero of great renown.
Policeman)		+10%	Pick Three: 1H Axe, 1H Sword,	
		-	[Beam Weapon], Dagger, [Firearm],	Avenge the people of Yuno.
		(add 10% more to one	Martial Arts, Polearm, Shield,	
		of the above, or to Drive)	Shuriken, [weapon Stunt]	Free the race of Yor.
			Pick two: Camouflage, Command,	
			[Vehicle], First Aid, Streetwise, Throw,	
			Weaponsmith	
Merchant	Average to	Communication +20%	Any one Craft or Knowledge Trait,	Gain as much wealth as
(Smuggler,	Rich	Knowledge +5%	Bargain, Computer, Insight,	possible
Diplomat)		Pilot +5%	Persuasion, [Ship Type]	
8 🔊				Corner the Narrativium
			Pick two: Any one Craft, Knowledge	market.
			or Operate Trait, Deceive, [Language],	
			[Ship Weapon]	Retire to the world of Yor.
Mentalist	Poor to Affluent	Concentration +20% Knowledge +10%	Insight, four Psionic Traits	Found a school
		-	Pick three: Healing, Persuasion,	Discover the lost secret of
			Willpower, any Knowledge or Operate Trait	Cosmilocation
				Protect the race of Yor
Thief (Assassin, Spy)	Poor to Average	Agility +10% Operate +10%	Brawl or Martial Arts, Hide, Sneak, Streetwise	Earn enough money to retire
	literage	Stealth +10%		Overthrow the evil tyrant of
			Pick four: Climb, Dagger, Disguise,	Zorant World
			Jump, Lockpicking, Mechanisms,	
			Sleight	Be accepted into the Guild of Starshades.
Scientist	Average to	Knowledge +20%	Two Knowledge Traits, Computer,	Become the Supreme Scientist
\odot	Affluent	Operate +10%	Sensors	of the Galaxy.
*			Pick four: First Aid, Teach,	Learn as much as possible
			Willpower, any number of Craft,	about the Multicurbs in
			Operate or Knowledge Trait	Space/Time
				Discover the secret of the Ancestor Race

Status

The player selects or randomly determines a Status Trait . Not all Backgrounds allow all Status Traits, and some Professions will limit your Status. If a Status Trait is not listed, then that culture or Profession does not permit your character to have that Status. Before determining your Status, you must determine both Background and Profession.

A Status Trait is also used to determine the character's Wealth level, so you can sometimes also call it a Wealth Trait. If your setting does not include a specific list of social classes you can use as Statuses (like Slaves, Plebeians and Patricians in ancient Rome, for example), use the four standard wealth levels of Poor, Average, Affluent and Rich, which will suit any civilised environment. The Backgrounds and Professions provided in the sample tables use these standard wealth levels as Statuses. Please note that item and service lists might still refer to Wealth levels even if your setting has a more complex Status system, so it is always a good idea to write down the standard Wealth levels which better corresponds to your Status on your character sheet for those times when your character will go shopping.

Status Traits apply to a character's Communication skill, although you can decide to list the Average or Poor Trait under the Survival skill if you lack Slots in Communication.

Character Creation Example

Having understood that there are airships in this world, Tim wishes Jor to be an airship pirate by Profession. The rules suggest that the Sailor Profession be used for an airship sailor. This gives Jor a + 10% in three skills (Agility, Operate and Pilot) and possession of eight Traits, some of which require choices.

Tim notices that the standard Trait list includes Swim, a skill that is not so common for the desert environment of Mars. He asks the Narrator whether the Take Cover Trait can replace Swim, and Susan agrees that this is appropriate. Tim also notices that the Engine in the optional Trait list is already included in his initial choice of the Eighth Ray, so he discards this optional Trait. After clarifying these point, Tim selects the eight Traits: Balance, Airship, Radium Cannon, Take Cover, Climb, Jump, Streetwise, Individual Flier.

Tim must now choose a Status level for his character. He has already established that Jor was a Zoranan noble until his family was disgraced. However, the status/wealth upper limit for a sailor/corsair is Average, so his Status cannot be that of a wealthy noble. After a brief consultation with Susan, they determine that Jor's Status will be labelled as "Fallen Noble", meaning that his actual status and wealth is that of an Average Red Martian, and his former connections to the Zoranan nobility will not be useful to him except in very peculiar situations. Yet this still makes Jor stand against the mass of the other air pirates. Note also how the ability to "go freeform" inherent in the Trait system helps players create exactly the characters they want to play.

Tim also chooses a new Motivation connected to Jor's career as a pirate. "I will have my own airship and take it to every edge of Mars". Note how he has managed to introduce two different themes (increase in wealth and exploration) with just one Motivation.

Extra Skills, Traits and Motivations

Once you have completed your character with all the Skill and Trait bonuses coming from his or her previous life, finish in the following way:

- Pick one Characteristic of your choice. Distribute percentile points equal to the Characteristic value among the skills that have the Characteristic in their base value.
- Add two more Traits to your character. Only one of them can be a combat-related Trait, and none of them can be an Environmental Trait or a power (see Chapter 6).
- Add Motivations until there are three of them. These additional Motivations may be related to anything, and will help you make the character unique.

Once you have consolidated your Motivations, assign a percentile score to them, much like normal skills. Each Motivation starts at 30% base, and you can divide sixty more points among them. The maximum score for a given Motivation at the start of a game is 70%. The Narrator may allow players to distribute more than sixty points among their Motivations if the character are to have strong feelings in play. Alternatively, you may allow more than three Motivations at game start to create more well-rounded characters. A player can "sacrifice" 10 points from his or her additional percentile points and gain a new Motivation at 30% base instead, thus allowing a more "horizontal" development of character personality.

Character Creation Example

Tim chooses INT as the Characteristic to provide Jor's extra points, as it is the highest one and it is applicable to many skills. He adds 10 to Pilot and 7 to Operate.

While Jor is not so physically strong, the lack of any form of Close Combat Trait except Brawl might be a problem, so Tim chooses the Sword skill to complement Brawl. By checking the rules for combat equipment in chapter 5, Tim makes sure that Jor's STR is still enough to wield a sabre in combat.

The last Trait cannot be a weapon or a power. Tim is tempted to go for the standard Martian mount, as Jor will sometimes need to travel across the Martian plains without an airship. However, after checking with Susan that his Telepathy will be enough to control a mount in some circumstances, he goes for First Aid, an always useful Trait.

Finally, Tim must add a third Motivation for Jor. He wants to introduce a more personal Motivation about his past life, but at the same time keep it linked with the chosen setting. After checking that no one is playing a Green Martian, he picks "I will forever hate the Green Martians, who took my beloved Lijiana from me". If someone was playing a Green Martian, the Narrator could have requested Tim to change the relationship towards the Green Martian into distrust at most, or perhaps to limit it to a specific horde that is enemy to the Green PCs. Tim then adds 30, 10 and 20, respectively, to the base value of 30 for all of Jor's Motivations.

Here is the complete write-up for Jor.

Jor Vargàs of Zorana:

STR 8 CON 13 DEX 15 INT 17 WIL 10 CHA 12

Life Points 23, Melee Strike Rank 12, Might -, Move 5, Size Class M, Toughness 7.

Skills: Agility [Climb, Jump, Take Cover] 61%, Close Combat [Brawl, Sabre] 53%, Communication [Language: Red Martian, Fallen Zoranan Noble] 59%, Concentration [Telepathy] 57%, Knowledge [Literacy: Martian] 64%, Operate [Eighth Ray, Radium Cannon] 82%, Perception [Hearing, Vision] 57%, Pilot [Airship, Individual Flier] 79%, Ranged Combat [Radium Pistol] 60%, Survival [First Aid, Streetwise] 60%.

Motivations: I will put my family back in its rightful place among the nobility of Zoran 60%, I will have my own airship and take it to every edge of Mars 40%, I hate the Green Martians, who took my beloved Lijiana from me 50%.

Combat: Sabre 53%, SR 19, uses 7/4 SR per attack/parry, damage 1d8, parry 2; Radium Pistol 60%, SR 34, uses 10 SR per attack, damage 2d8, range S; Radium Cannon (in ship combat) 82%.

Equipment

Roll the dice and consult the entry corresponding to your culture and Status in the Background table in order to learn how much "cash on hand" you have, plus any fixed equipment that a person in your community cannot go without. Once you have determined your starting wealth, you can buy equipment with it, using the equipment lists given in the Equipment chapter. If you are unable to buy the basic tools of your trade, the Narrator can grant you some basic equipment in any case, but sometimes it is more fun to struggle to get hold of what you need as play begins, depending on the group's tastes.

Any unused money remains in your character's possession as spare cash. Remember that some cultures do not use money, so you cannot end up with spare cash if your character comes from one of them. You have to change them into portable items.