

NECESSARY EVIL - BIG LIST OF POWERS

* Modifiers and Powers marked with *italic* are unofficial ones. You can search for them in the PEG forum and in the Shark Bytes fanzine.

POWERS *	COST	MODIFIERS *	P.	BRIEF DESCRIPTION
Absorption	4	<i>Extra Type (+4)</i> , Transference (+3), Reflection (+5) / Req. Activation (-1)	36	This ability allows a villain to absorb damage and negate it, or even channel the energy back into his body.
Ageless	1	<i>Variable Age (+1)</i> , Very Old (+1)	36	The villain isn't affected by the aging process.
Altered Form	3	Fall-Proof (+1), <i>Liquify (+3)</i> , More Elastic (+1), Replenish (+3) / Req. Activation (-1)	36	The villain has a body of sand, water, metal, rubber, or other matter, or can stretch or manipulate it.
Animal Control	Varies 3 - 10	Animal Companion (x2), Shapechanger (+5), Summoning (+5), Superpowers (Variable), Telepathic Link (+1) / Unique (Half)	37	The villain has the ability to control animals within a number of miles equal to the villain's Spirit, and may even have a constant animal companion.
Animation	Varies 3+	<i>Herd (-2)</i> , <i>Object Limitation (-2)</i>	38	The character can animate objects and cause them to come to life.
Aquatic	1	Needs Water (-1)	39	The villain is native to the water.
Armor	2/4/6	Heavy Armor (+2) / Partial Protection (-1), Req. Activation (-1)	39	This power represents mystical armor, power armor, or some other source of protection.
Attack, Melee	2x Lvl.	Armor Piercing (+1 x 2AP), Elemental Trick (+2), Focus (+3), Knockback (+2), Nonlethal (+1), Reach (+1)	39	Your villain has a special melee attack.
Attack, Ranged	3	Area Effect (+2/+4), Armor Piercing (+1 x 2AP), Elemental Trick (+2), Extra Damage (+3 x d6), Focus (+3), Knockback (+2), Nonlethal (+1), Rapid Fire (+3 x extra shot) / Req. Material (-2)	40	You have a ranged attack of some sort.
Awareness	3	Danger Sense (+5), Req. Activation (-1)	41	Characters with awareness suffer no penalties due to bad lighting, fog, or other obscurity.
Broadcast	1	Manipulation (+5), More Range (+2)	41	The villain can tap into and control local radio and television broadcasts.
Burrowing	2	Super Tunneler (+3)	41	A burrowing character may tunnel on her action.
Chameleon	3	Inanimate Object (+3), Voice (+2)	42	This power allows the character to assume the appearance of another being or animal.
Construct	5	<i>Cyborg (-1)</i>	42	This character is a living automaton, cyborg, robot, statue, or android.
Copycat	2x Lvl.	Devices (+3), Extra Duration (+3), Savant (+3), Versatility (+3) / Touch (-3)	42	This power allows the character to mimic the effect of any one other superpower she sees.
Damage Field	3	Elemental Trick (+2), Medium Template (+3), Selective (+3) / <i>Always On (-1)</i>	42	This power creates a dangerous aura of some kind around the character.

POWERS *	COST	MODIFIERS *	P	BRIEF DESCRIPTION
Darkvision	2	Req. Activation (-1)	43	The villain can see in the dark and ignores all darkness penalties.
Decay	3	Rapid Decay (+2), Strong (+2) / Midas Touch (-2)	43	This truly terrible power destroys matter.
Deflection	1x Lvl.	Limited (Half Total), Req. Activation (-1)	44	This handy power deflects incoming ranged attacks.
Duplication	5	Extra Duplicates (+3 x Dupe), <i>Feedback</i> (-2), <i>Focus</i> (Half Total)	44	Characters and creatures possessing this ability can create exact copies of themselves.
Earthquake	1	Earthshake (+3), Trigger (+1), <i>Volcano</i> (+5)	44	Earthquake allows a character to create a small rend in the earth that can stun and entrap foes.
Elasticity	-	-	45	See Altered Form
Elemental Tricks	Special	Air, Darkness, Electricity, Fire, Cold, Light, Psionic, Radiation, Sound	45	Special
Energy Control	2	Elemental Trick (+2), Large Burst Template (+3), <i>Selective</i> (+2)	45	Energy control allows a villain to manipulate raw force or energy.
Ensnare	3	Area Effect (+2), <i>Damaging</i> (+2/ <i>Varies</i>), Ranged Attack (+2), Stronger (+3)	46	This power allows the character to restrain his target.
Explode	2	Elemental Trick (+2), Large Template (+3), <i>Selective</i> (+2)	46	Your villain has the unusual ability of being able to explode!
Extra Actions	3 x Lvl.	Repeat Action (x2)	46	This power allows you to take one additional action per round.
Extra Limbs	4 x Lvl.	Reach (+1 x 1")	47	Your villain has an additional prehensile limb of some sort.
Fear	3	Terror (+2) / Scary (-2)	48	Some characters are so menacing they cause fear in all who see them.
Fearless	2	-	48	Fearless characters never suffer from fear and intimidation.
Flight	Varies 2 - 15	<i>Space Flight</i> (+5)	48	Your villain can fly.
Force Control	2x Lvl.	Bind (+1), Flight (+4), Focus (+3), Force Field (+4), Heavy Weapon (+1), Maneuverable (+3), Medium Template (+2)	48	This power allows a character to create and control a force of pure energy.
Gifted	1	-	49	The character ignores penalties when making unskilled rolls.
Growth	2x Lvl.	<i>Hardy</i> (+4), <i>Gargantuan</i> (+5), <i>Long Stride</i> (+1), Monster (-1)	49	Growth allows a villain to become larger, increasing his Size and Strength.
Healing	2	Refresh (+2), Rejuvenation (+3), Restoration (+5), Revive (+2), Resurrection (+10)	49	Your villain can heal herself and others with a touch.
Heightened Senses	1	<i>Additional Sense</i> (+1), Eagle Eyes (+1), <i>EM-Sense</i> (+1), <i>Microscopic Vision</i> (+1), Tracking (+1), <i>Ultra/Infrasonic Hearing</i> (+1) / <i>Requires Activation</i> (-1)	50	The character's senses are heightened for some reason.
Illusion	2x Lvl.	Film Quality (+1), Psychosomatic Trauma (+2) / Targeted (-1)	50	Illusion allows your villain to create imaginary images and sounds.
Immunity	4	Req. Activation (-1)	51	Your villain has limited immunity against a particular matter or energy based attack.

POWERS *	COST	MODIFIERS *	P	BRIEF DESCRIPTION
Infection	Varies 1 - 5	Strong (x2) / Always On (-2)	51	The character's touch infects her foes with a disease or other unhealthy condition.
Intangibility	5	<i>Affects Others (+3), Ghost-striker (+5), Phaser (+2)</i>	52	Intangibility makes the character unable to affect or be affected by physical and energy attacks or objects.
Interface	2	Code Breaker (+1), <i>Virus (+2)</i>	52	Your villain can interface with electronic gadgets, giving him much greater access to its inner workings than others.
Invent	2x Lvl. -		52	This impressive ability allows an inventor to create one-off devices.
Invisibility	5	<i>Always On (-2)</i>	53	The character can become invisible at will.
Jinx	2	Area Effect (+2/4), Improved Jinx (x2)	53	Your enemies are constantly suffering minor slips, misfires, and other mishaps.
Lair	1	Escape Pod (+1) Research Lab (+1) Secure Access (+1), Well-hidden (+1)	54	This power grants your villain a lair.
Leaping	Varies 1 - 5	Bounce (+1), <i>Glider (-1), Smashing Impact (+2)</i>	54	Your villain may actually be able to leap tall buildings in a single bound.
Light	1x Lvl.	<i>Light Beam (+1) / Always On (Halve Total), Focus (-1)</i>	-	<i>Your villain can emit light from his body to illuminate an area.</i>
Malfunction	3	-	54	The villain can cause technological devices to simply fail.
Matter Control	4x Lvl.	Binding (+1), Gliding (+4)	55	The villain can shape and control a particular type of material.
Mind Control	3	Mind Wipe (+3), More Minds (+2)	56	The power to control minds is perhaps the ultimate ability. With it, the villain can contact and control another mind.
Mind Reading	3	Mind Rider (+3) / <i>Empathic Only (-1)</i>	56	Mind reading allows a character to read another's thoughts.
Minions	1x Lvl.	Summonable (+2), <i>Superpowers (Variable)</i>	56	Each time this power is taken, your character gains a faithful and reasonably loyal minion.
Negation	2 x Lvl.	More Duration (+2), Range (+3) / Restricted to Copycat (-2)	58	This handy power allows your villain to negate others' superpowers and abilities.
Paralysis	2	Extra Duration (+1) Extra Power (+1) Extra Range (+4) / <i>Midas Touch (-1)</i>	58	A successful touch attack causes the victim to be paralyzed for some rounds.
Parry	2/4/6	Catch and Throw (+2) / Req. Activation (-1)	58	Your villain's Parry increases his value with each level.
Plant Control	-	-	58	See Matter Control
Regeneration	5	Fast Regeneration (+5), True Regeneration (+5/+10)	58	Whether through flesh and blood that self-knit or advanced mending technology, your villain's wounds heal themselves in an amazingly short amount of time.
Shrink	3	Density (+4), Microscopic (+4) / <i>Dwarf (-2)</i>	59	The character can alter his form to become much smaller.
Speak Language	2	Written Word (+1)	59	Your villain can speak any language.
Speed	Varies 1 - 10	Pummel (+2), Whirlwind (+5), <i>Water Running (+1), Vibrate (+5)</i>	59	Your villain can run at incredible speeds.

POWERS *	COST	MODIFIERS *	P	BRIEF DESCRIPTION
Storm	3	Downpour (+1), Gale Force (+1), Lightning Strike (+3)	60	The very atmosphere trembles at your villain's whims. With this power he can both summon and dispel storms.
Stun	2	Cone Template (+0/+1), Larger (+2), More Range (+2), Smarts (+1), Stronger (+2)	61	This power allows the villain to place a Template: characters within the template can be Shaken.
Super Attribute	1x Step	Req. Activation (-1)	61	This power increases your villain's attributes.
Super Edge	2	Req. Activation (-1)	61	Spending Power Points grants the villain one Combat Edge allowed in the setting.
Super Skill	1x 2 Sk. Points	Req. Activation (-1)	61	Super skill grants you points to increase your villain's skills, and usually reflects extreme training or supernatural enhancement of some sort.
Super Sorcery	3x Lvl.	-	62	These powerful beings control eldritch energies that allow them to do nearly anything at whim.
Swinging	3	Strong Line (+1x 1000lbs)	63	Villains with any kind of cord, rope, webbing, or other grappling lines can move through certain types of settings with ease.
Telekinesis	2x Lvl.	Focus (+3), Heavy Weapon (+1), More Range (+2)	63	Telekinesis is the ability to move objects or creatures (including one's self) with pure thought or will.
Telepathy	2	Broadcast (+1/+3)	63	The villain can communicate with anyone and everyone in sight through telepathy.
Teleport	3	More Range (+2x 12"), Rapid Teleport (+3), Taxi (+2), Teleport Other (+5)	64	Teleport allows a character to disappear and instantly reappear at distance.
Toughness	3/6/9	Hardy (+4) / Req. Activation (-1)	65	Your villain's base Toughness improves from mystical protection, super-strong skin, dense bones, etc.
Undead	4	Vampire (-2)	65	A rare few individuals don't let even the cold hand of death stop them from their hateful existence.
Vehicle	Varies 1 - 3	AI (+1), Secure Access (+1)	66	From rocket-bikes to assault choppers, this power allows your character to have their own super-vehicle.
Wall Walker	-		66	Characters possessing this power can walk on horizontal surfaces or even upside down.
Whirlwind	2	Larger Whirlwind (+2), Twister (+2)	66	The villain can create a small moveable cyclone that can scatter and disrupt his foes.
X-Ray Vision	1x Lvl.	-	-	Your villain can see through solid matter.

NECESSARY EVIL - BIG LIST OF POWERS, ver.1.2 - Created by **Andrea "Lord Lance" Parducci**. Fully realized with the free OpenOffice suite, even for PDF export.

Contact **Lord Lance** thru the PEG forum at <http://www.peginc.com/forum/profile.php?mode=viewprofile&u=6794>

This game references the Savage Worlds game system, available from Pinnacle Entertainment Group at www.peginc.com. Savage Worlds and all associated logos and trademarks are copyrights of Pinnacle Entertainment Group. Used with permission. Pinnacle makes no representation or warranty as to the quality, viability, or suitability for purpose of this product.

© 2004, 2008 Pinnacle Entertainment Group. Necessary Evil, Savage Worlds, Smiling Jack, and all related marks and logos are trademarks of Pinnacle Entertainment Group. All rights reserved.