[ASTRAL] Higher of [Mental] or [Social]

SPELLCASTING Complex Action

Spellcasting + MAG [Force]

Max Force = Magic x 2 LOS/Area: Visibility modifiers for Ranged Attacks Touch Spells: Melee Touch Attack (+2) to hit enemy

Drain = Spell's Drain Code (Minimum: 2) Hits (after applying limit) > Magic, Physical Drain Drain occurs after spell effect is resolved

Reckless Spellcasting: Simple Action, +3 Drain Value Cast Multiple Spells with same action (Max = Magic): Split Spellcasting + MAG between Spells Apply modifiers to each dice pool separately

SUMMONING Complex Action, Available Types based on Tradition, <u>Max 1 Unbound Spirit at a time</u>

Summoning + MAG [Force] vs. Force

Max Force = Magic x 2 1 Optional Power per 3 Force (round down) Spirit owes 1 Service per Net Hit Departs if sun rises or sets Drain = 2 x Hits (not Net Hits) from Opposition's test Minimum: 2 If Spirit Force > Magic, Physical Drain

BANISHING Complex Action Banishing + MAG [Astral] vs. Force (+Binder's MAG if Spirit is Bound)

Each Net Hit reduces Services owed by 1
If reduced to 0 Spirit departs on next action
Before Spirit departs, can be Summoned even if from a different Tradition
Drain = 2 x Hits (not Net Hits) on Opposition's test Minimum: 2
If Spirit's Force > Magic, Physical Drain

DISPELLING Counter Sustained or Quickened spell

Counterspelling + MAG [Astral] vs. Force + Caster's MAG (+Karma spent if Quickened)

Net Hits reduce Caster's original Net Hits If Caster's original Net Hits reduced to 0 spell ends Drain = as Casting the Spell (Minimum: 2) If Spell's Force > Your Magic, Physical Drain

Ritual can be dispelled if Spell keyword & is ongoing:

Counterspelling + MAG [Astral] vs. Force + MAG of all Ritual participants

Net Hits reduce Ritual's Net Hits for Sealing Step If Ritual's Net Hits reduced to 0, Ritual ends Drain = 2 x Hits (not Net Hits) on Opposition's Test Minimum: 2 If Ritual's Force > Your Magic, Physical Drain

COUNTERSPELLING Free Action OR –5 Initiative Counterspelling Skill = Dice available each turn to add to Magic Defense Test Self and/or targets in Line of Sight Max People Protected = Magic (including Self) Don't divide dice, all protected get same bonus May use some or all of pool each time a spell is cast Pool refreshes at start of each turn Not usable against spirits, critter powers, or alchemy

BINDING Use on Spirit you have Summoned 1 hour per Spirit's Force Requires Binding Force x 25 drams of Reagants

Binding + MAG [Force] vs. Spirit's Force x 2

Drain = 2 x Hits (not Net Hits) from Opposition's test Minimum: 2 Net Hits above 1st add to Services owed Doesn't depart at sun rise/set, Harder to Banish Call/Dismiss Bound Spirit with Simple Action Max Bound Spirits = Charisma **TRADITIONS** Hermetic: Drain LOG + WIL, Combat: Fire, Health: Man, Manipulation: Earth, Detection: Air, Illusion: Water Shamanic: Drain CHA + WIL, Combat: Beasts, Health: Earth, Manipulation: Man, Detect: Water, Illusion: Air

FOCI Only Awakened can bond/use Not cumulative: only 1 Focus can modify a dice pool Max Foci = Magic, Max Total Force of Foci = Magic x 5 Total Force of Active Foci ever > Magic, Addiction Test Bonding breaks bond with previous owner To use, must be Active and in your possession Activate: Simple Action, Deactivate: Free Action Deactivates if out of your possession or unconscious Types **Enchanting:** +Force to Alchemy/Disenchanting Metamagic: +Force to Initiate Grade Power: +Force to MAG Spell: +Force to Spellcasting/Ritual Spellcasting Counterspelling: +Force to Counterspell Dice Pool +Force to Dice granted if spell matches category Sustaining: Sustains spell (no -2), must match category (no rituals), Spell's Force ≤ Focus's Force Spirit: Spirit must match category. +Force to Binding/ Summoning, +Force to [Astral] for Banishing. Weapon: +Force to Melee Atk/Parry, can use Astrally

Astral Implications

Has Aura with your Astral Signature Tangible Astral form when Active Can carry with you when Astrally Projecting If Deactivated, foci return to body Artificing can Assense Focus to learn about creator Artificing + MAG [Astral] vs. 2 x Focus's Force Net Hits give info on creator (per Assensing table) Can do 1/day per focus

REAGANTS Reagants from other tradition worth ½ Can use to set limit (limit = drams spent) for: Alchemical Preparations (Alchemy), Banishing, Dispelling (Counterspelling), Disjoining (Disenchanting), Spellcasting, Summoning Temporary Magical Lodge: Spend Reagants = Force, requires Force hours, lasts until sun rises or sets

SPELLS – GENERAL

Туре

<u>Physical</u>: affect living and non-living objects <u>Mana</u>: affects only living/astrally active (spirits, foci)

Range

Line of Sight: Visibility modifiers (for Ranged Attacks) Allowed: Cyberware/Bioware that cost Essence, Reflections/Optical Lens (-3 to Spellcasting) Not Allowed: Technology that digitizes/augments image (camera, electronic binoculars, Matrix feeds) unless Indirect Combat spell <u>Area (A)</u>: LOS required to target/point in space LOS required to each target in area (except Indirect Combat spells)

Visibility modifiers (for Ranged Attacks) Default Area: Sphere, radius = Force meters Friend & foe affected

Touch: Melee attack (+2) required, Attacker wins tie

Duration

Sustained: -2 to all tests per Sustained spell Don't need to keep LOS to Sustain Move Sustained Area spell - Complex Action, Need LOS to new Area/targets in Area Only targets in current Area are affected <u>Permanent</u>: Sustain for (Force) Turns to make permanent

OBJECT RESISTANCE TABLE

ТҮРЕ	DICE POOL
Natural Objects	3
Trees, soil, unprocessed water, hand-carve metal cold-worked by hand)	d wood,
Manufactured Low-Tech Objects and Materia	ls 6
Brick, leather, simple plastics	
Manufactured High-Tech Objects and Materia	ıls 9
Advanced plastics, alloys, electronic equip	ment, sensors
Highly Processed Objects	15+
Computers, complex toxic wastes, drones,	vehicles

SPELLS - BY CATEGORY

Combat Spells

Direct: Spellcasting test opposed by BOD (Physical spells) or WIL (Mana spells)

Net Hits = Damage (no Damage Resistance test) <u>Indirect</u>: Originate from Caster's body Spellcasting test opposed by normal Defense Test LOS can use Technology or can Blind Fire (w Mods) DV = Force + Net Hits, AP = -Force Target gets normal Damage Resistance test Elemental: Elemental Damage effects apply as well Area: as Grenades, Spellcasting test Threshold = 3 Success: Hits over Threshold increase DV Failure: Scatter of 2d6 – Hits meters (Hits do not increase DV)

Illusion Spells

Obvious: clearly an illusion (for entertainment) <u>Realistic</u>: seems real <u>Single-Sense</u>: affects only 1 sense <u>Multi-Sense</u>: affects all senses <u>Mana (Type)</u>: affect mind, don't work on devices (cameras, etc...) Resisted by WIL + LOG Can be created on Astral plane, but Assensing test

recognizes as illusion (can't disguise/create auras) <u>Physical</u> (Type): create actual image, work on devices (cameras, etc..)

Resisted by INT + LOG, or Object Resistance

Manipulation Spells

Damaging: DV = Force (not modified by Hits), 0 AP, Resisted by BOD + Armor Mental: Resist with WIL + LOG Record Net Hits While Sustained, target can take Complex Action (even if denied actions by spell) to make roll: WIL + LOG - Force Each Hit reduces Caster's Net Hits When Caster's Net Hits = 0, spell is ended If not obvious to Target: Magic Perception to notice

Physical: Resist with BOD + STR or Object Resistance

Environmental: no 'target', affect area

SPELLS – BY CATEGORY

Detection Spells <u>Range: Touch:</u> Cast on self or touch someone who receives Detection Spell ability.

Range of Detection Spell ability:

Standard Range: (Force x Magic) meters

Extended Range: Standard x 10

Info gained – see table

To use, may require Observe in Detail Simple Action

Directional: sense extends in one direction at a time

Area: sense extends in all directions at once

Psychic: provides special sense

Active: Spellcasting Test opposed by:

Living things: WIL + LOG (+Counterspelling) [Mental] Magical objects: Force x 2

Mundane objects: Object Resistance

Counterspelling can be used

Passive: No opposed test, no Counterspelling Can Dispel

Perception Tests with affected sense: Limit = Higher of [Mental] or Hits from Spellcasting

Health Spells

Essence keyword: Spellcasting Test Penalty = Essence lost by Target (round up)

DETECTION SPELL RESULTS

NET HITSRESULTS1Only general knowledge, no detailsDetect Life example: A group of metahumans.2Major details only, no minor detailsDetect Life example: A dwarf, a troll, and an ork walk into a bar.
Stop me if you heard this one.3Major and minor details, with some minor
details obscured or missingDetect Life example: The three individuals listed above are all
armed, and their weapons are out. The troll is leading.4Detailed information

Detect Life example: The troll is your contact, Moira; you don't believe you've ever met the other two.

COMBAT SPELLS Acid Stream (Indirect, Elemental) Type: P,

Range: LOS, Dmg: P, Duration: I, Drain: F - 3. **Toxic Wave** Range: LOS (A). Drain: F - 1. Acid Damage, but Acid evaporates after cast (no ongoing effect)

Punch (Indirect) Type: P, Range: T, Dmg: S, Duration: I, Drain:

F – 6. Clout Range: LOS, Drain: F – 3. Blast Range: LOS (A), Drain: F.

Death Touch (*Direct*) *Type: M, Range: T, Dmg: P, Duration: I, Drain: F – 6.* **Manabolt** *Range: LOS, Drain: F – 3.* **Manaball** *Range: LOS (A), Drain: F.*

Flamethrower (Indirect, Elemental) Type: P, Range: LOS, Dmg: P, Duration: I, Drain: F – 3. **Fireball** Range: LOS (A), Drain: F – 1. Fire damage.

Lightning Bolt (Indirect, Elemental) Type: P, Range: LOS, Dmg: P, Duration: I, Drain: F - 3. **Ball Lightning** Range: LOS (A), Drain: F - 1. Electricity damage.

Shatter (Direct) Type: P, Range: T, Dmg: P, Duration: I, Drain:

F – 6. **Powerbolt** Range: LOS, Drain: F – 3. **Powerball** Range LOS (A), Drain: F.

Knockout (Direct) Type: M, Range: T, Dmg: S, Duration: I, Drain: F – 6. **Stunbolt** Range: LOS, Drain: F – 3. **Stunball** Range: LOS (A), Drain: F.

DETECTION SPELLS Analyze Device (Active, Directional)

Type: P, Range: T, Duration: S, Drain: F – 3. Analyze purpose and operation of device. Opposed by Object Resistance. Each Net Hit: 1 piece of info that's not obvious. When using: +(Net Hits), no penalty for defaulting skill with device.

Analyze Magic (*Active, Directional*) *Type: P, Range: T, Duration: S, Drain F* - *3.* Analyze magical object/spell. Net Hits count as Net Hits on Assensing test.

Analyze Truth (*Active, Directional*) *Type: M, Range: T, Duration: S, Drain: F* - 2. 1+ Net Hits: determine if statement is truthful. Doesn't work on writing/video, must hear in person.

Clairaudience (*Passive, Directional*) *Type: M, Range: T, Duration: S, Drain: F* – 3. Hear as if physically at any spot in range. Normal hearing only (no augmentations). Can't use normal hearing while using spell. Move listening point to anywhere else in range with Complex Action.

Clairvoyance (*Passive, Directional*) *Type: M, Range: T, Duration: S, Drain: F – 3.* See as if physically at any spot in range. Normal vision only (no augmentations). Can't use normal sight while using spell. Can't target spells through Clairvoyance. Move listening point to anywhere else in range with Complex Action.

Combat Sense (*Passive*, *Psychic*) *Type: M*, *Range: T*, *Duration: S*, *Drain: F*. +Hits to Defense Tests against Ranged/Melee attacks. +Hits to Surprise Tests.

DETECTION SPELLS Detect Enemies (Active, Area) Type: M, Range: T, Duration: S, Drain: F. – 2. Detect Enemies,

Extended (*Active, Extended, Area*) *Drain: F.* Detect living targets in range with hostile intentions specifically towards Detection Spell user. Doesn't detect inanimate traps.

Detect Individual (*Active, Area*) *Type: M, Range: T, Duration: S, Drain: F – 3.* Detect specific person, specify at casting, must know/ have met.

Detect Life (Active, Area) Type: M, Range: T, Duration: S, Drain:

F-3. **Detect Life, Extended** (*Active, Extended, Area*) *Drain:* F-1. Know number & relative location of all living beings (not spirits) in range.

Detect [Life Form] (Active, Area) Type: M, Range: T, Duration:

S, *Drain: F* – 2. **Detect [Life Form], Extended** (*Active, Extended, Area*) *Drain: F.* 1 Spell for each type of Life Form (orks, elves, humans, dragons,...) Know number & relative location of all life forms in range.

Detect Magic (Active, Area) Type: M, Range: T, Duration: S,

Drain: F – 2. Detect Magic, Extended (Active, Extended, Area) Drain: F. Detect all foci, spells, wards, lodges, preparations, rituals, and spirits in range. Does NOT detect Awakened people/critters, astral signatures, preparations that have expired/ triggered, permanent spells that are permanent.

Detect [Object] (Active, Area) Type: P, Range: T, Duration: S, Drain: F - 2. 1 Spell for each object (guns, computers, doors, explosives,...) Know number & relative location of all objects in range.

Mindlink (*Active, Psychic*) *Type: M, Range: T, Duration: S, Drain:* F - 1. 1+ Hit: Caster and 1 voluntary subject can communicate mentally – words, images, emotions. Subject must stay in range.

Mind Probe (Active, Directional) Type: M, Range: T, Duration: S, Drain: F. Probe mind of 1 target in range (chosen at casting). Target aware of probing, but may not know source. Probe for 1 piece of info per Complex Action while spell sustained. Net Hits determine depth of info you can get (see table). Casting again on same subject in (Subject's WIL) hours: -2 to Spellcasting Test

HEALTH SPELLS Antidote *Type: M, Range: T, Duration: P, Drain: F – 3.* Must cast after being poisoned, but before Toxin Resistance Test (based on Speed). Hits count as Hits on Toxin Resistance Test.

Cure Disease (Essence) Type: M, Range: T, Duration: P, Drain: F - 4. Cast after patient is diseased. +Hits to Disease Resistance Tests until fully cured. Doesn't heal any damage inflicted by disease.

Decrease [Attribute] (Essence) Type: P, Range: T, Duration: S, Drain: F - 2. 1 Spell for each Attribute (no Special Attributes). Spellcasting Test opposed by (Targeted Attribute) + WIL, Attribute reduced by Net Hits. Affects derived stats (Initiative, Condition Monitor boxes,...). Physical Attrib <1: paralyzed. Mental Attrib <1: stand still, confused.

MIND PROBE TABLE NET HITS RESULTS

1–2	The subject can read the target's surface thoughts only.
3-4	The subject can find out anything the target consciously knows and view the target's recent memories (up to 72 hours).
5+	The subject can probe the target's subconscious, gaining information the target may not even be consciously aware of, like psychological quirks, deep fears, or hidden memories.

HEALTH SPELLS Detox *Type: M, Range: T, Duration: P, Drain:* F - 6. 1+ Hits: Remove side effects of drug or poison (does not heal/prevent damage). Force must be \geq Toxin base DV

Heal (Essence) Type: M, Range: T, Duration: P, Drain: F - 4. Heal (Hits) Physical damage. Can also use Hits to reduce time needed to make permanent (-1 Turn/Hit), must split Hits between healing damage and reducing time. Only once per set of wounds. Can apply after First Aid. Can apply to self. Cannot heal Drain or Fading.

Increase [Attribute] (Essence) Type: P, Range: T, Duration: S, Drain: F - 3. 1 Spell for each Attribute (no Special Attributes). Voluntary subject. Force must be \geq Augmented Attribute. +Hits to Attribute (limited by +4 Augmentation bonus). Affects derived stats (Initiative, Condition Monitor boxes,...). Only 1 Increase Attribute spell on an Attribute at a time.

Increase Reflexes (*Essence*) *Type: P, Range: T, Duration: S, Drain: F.* +Hits to Initiative, +(Hits/2, round down)d6 to Initiative. Only 1 Increase Reflexes spell on a person at a time.

Oxygenate *Type: P, Range: T, Duration: S, Drain: F – 5.* Can breathe under water. +Hits to BOD to resist suffocation, strangulation, inhaled gas.

Prophylaxis *Type: M, Range: T, Duration: S, Drain: F* – 4. +Hits to resist infection/drugs/toxins. Resist beneficial drugs/medicine as well: Bonuses reduced by Hits. 3+ Hits: Stop effect with no numerical bonus/penalty

Resist Pain *Type: M, Range: T, Duration: P, Drain: F* – 4. Ignore (Hits) Damage Boxes of Stun and Physical for purposes of Wound Modifiers. Applies to both Physical and Stun (don't split between tracks). Spell dissipates when injuries are healed. Only 1 Resist Pain spell on a person at a time.

Stabilize Type: M, Range: T, Duration: P, Drain: F - 4. Stabilize target with full Physical Condition Monitor. Force must be \geq Overflow damage. Reduce Turns sustained to make permanent by Hits.

ILLUSION SPELLS Agony (Realistic, Single-sense) Type: M,

Range: LOS, Duration: S, Drain: F - 4. **Mass Agony** Range: LOS (A), Drain: F - 2. (Net Hits) Stun and Physical illusionary damage (gives Wound Modifiers). Dissipates when spell ends. If Damage Track filled: racked with pain, unable to move/act.

Bugs (Realistic, Multi-sense) Type: M, Range: LOS, Duration: S,

Drain: F - 3. Swarm Range: LOS (A), Drain: F - 1. Bugs crawling over targets, $-(2 \times \text{Net Hits})$ to Initiative. Sustained: Initiative reduced same amount each Turn.

Confusion (Realistic, Multi-sense) Type: M, Range: LOS,

Duration: S, Drain: F - 3. Mass Confusion Range; LOS (A), Drain: F - 1. Storm of images/sensations confuse senses. –(Net Hits) to all tests. Does not affect technological systems/ sensing devices.

Chaos (Realistic, Multi-sense) Type: P, Range: LOS, Duration: S,

Drain: F – 2. Chaotic World Range: LOS (A), Drain: F. Storm of images/sensations confuse senses. –(Net Hits) to all tests. Affects technological systems/sensing devices

Entertainment (*Obvious*, *Mutli-sense*, *Area*) *Type: M*, *Range:* LOS (A), *Duration: S*, *Drain: F* – 3. **Trid Entertainment** *Type: P*, *Drain: F* – 2. Create obvious, entertaining illusion. Hits = how detailed/interesting/captivating.

Invisibility (*Realistic, Single-sense*) Type: M, Range: LOS, Duration: S, Drain: F - 2. **Improved Invisibility** Type: P, Drain: F - 1. Observer must succeed in Spell Resistance test (see Illusion Spells) to see target (including Thermographic or any other vision), Hits = Threshold. Can still avoid being seen with Sneaking test. Aura still visible on Astral Plane. Can still be heard, smelled,...

Mask (Realistic, Multi-sense) Type: M, Range: T, Duration: S,

Drain: F - 2. **Physical Mask** Type: P, Drain: F - 1. Change appearance, voice, scent,... must stay same basic size and shape. Observer must succeed in Spell Resistance test (see Illusion Spells) to see through disguise, Hits = Threshold.

Phantasm (Realistic, Multi-sense) Type: M, Range: LOS (A),

Duration: S, Drain: F - 1. **Trid Phantasm** Type: P, Drain: F. Convincing illusion of any creature, object, or scene. Observer must succeed in Spell Resistance test (see Illusion Spells) to see through illusion, Hits = Threshold.

Hush (Realistic, Single-sense) Type: M, Range: LOS (A), Duration:

S, Drain: F - 2. **Silence** Type: P, Drain: F - 1. Observer must succeed in Spell Resistance test (see Illusion Spells) to hear noise in (or coming from) area, Hits = Threshold. –Hits to sonic attacks/ Critter powers (Paralyzing Howl,...). Hush is Type M: doesn't impact devices' ability to 'hear' (detection devices, sonar, sonic attacks,...) **ILLUSION SPELLS Stealth** (*Realistic, Single-sense*) *Type: P, Range: LOS, Duration: S, Drain: F – 2.* Subject is harder to hear. Things not directly touched still make noise (knocking on door would not make sound, knocking glass off table would make sound when glass hits floor). Observer must succeed in Spell Resistance test (see Illusion Spells) to hear subject, Hits = Threshold. Can still avoid being heard with Sneaking test.

MANIPULATION SPELLS Animate (Physical) Type: P,

Range: LOS, Duration: S, Drain: F - 1. **Mass Animate** Range: LOS (A), Drain: F + 1. Opposed by Object Resistance + (Weight/200kg, round down). If object held by someone else: must win Force x 2 vs. STR + BOD. If object fastened: must win Force x 2 vs. GM set Threshold. <u>Success</u>: Inanimate objects move with limited flexibility according to structure (balls roll, rugs crawl, statues walk,...). Control with Simple Action (can order to maintain movement). Can't manipulate individual parts/components, no fine movement/control. Max movement: up to Force meters per Turn (GM's decision).

Armor (*Physical*) *Type: P, Range: LOS, Duration: S, Drain: F – 2.* Glowing field of energy around subject protects against Physical damage. +Hits to Armor, cumulative with other Armor, no encumbrance.

Control Actions (*Mental*) *Type: M, Range: LOS, Duration: S,* Drain: F - 1. **Mob Control** Range: LOS (A), Drain: F + 1. Control actions of target – always Complex Action to perform action through target. Target's mind not affected. Caster uses own skills to perform actions through target. Mob Control can issue same command to group with 1 action, or command individually with separate actions.

Control Thoughts (Mental) Type: M, Range: LOS, Duration: S, Drain: F - 1. **Mob Mind** Range: LOS (A), Drain: F + 1. Control thoughts of target – always Complex Action to give commands, target obeys as if they're own idea. Mob Mind can issue same command to group with 1 action, or command individually with separate actions.

Fling (*Physical, Damaging*) *Type: P, Range: LOS, Duration: I, Drain:* F - 2. Psychokinetically hurl object up to (Force)kg as ranged attack. Use Spellcasting Test as Ranged Attack (defender makes normal Defense Test), use MAG as STR for calculating damage and range, use grenade ranges.

Ice Sheet (Environmental, Area) Type: P, Range: LOS (A), Duration: I, Drain: F. Cover area in ice. To cross: AGI + REA, Threshold = Hits. Failure: fall prone. Vehicles must make Crash test. Melts: 1sq meter per minute at room temp. **MANIPULATION SPELLS** Ignite (*Physical*) *Type: P, Range: LOS, Duration: P, Drain: F – 1.* Opposed by BOD + REA or Object Resistance. Target catches fire once spell becomes permanent.

Influence (Mental) Type: M, Range: LOS, Duration: P, Drain: F - 1. Implant single suggestion in target's mind, carries out as if own idea. If suggestion conflicts with their beliefs, can attempt to overcome per normal rules for Mental Manipulation (see Manipulation spells). Suggestion fades in (Net Hits) minutes. **Levitate** (Physical) Type: P, Range: LOS, Duration: S, Drain: F - 2. Lift person or object and move anywhere in line of sight. Movement rate: Force meters per Turn. Threshold for Spellcasting

Movement rate: Force meters per Turn. Threshold for Spellcasting Test = Weight/200kg, round up. Unwilling subject or held object: opposed by STR + BOD.

Light (Environmental, Area) Type: P, Range: LOS (A), Duration: S, Drain: F - 4. Mobile light illuminates radius of Force meters. Each Hit reduces visibility penalties by 1. Can't blind someone.

Magic Fingers (*Physical*) *Type: P, Range: LOS, Duration: S, Drain:* F - 2. Psychokinetic effect can hold/manipulate items. Hits = STR and AGI of Magic Fingers'. Use skills remotely, replace [Limit] with Force. Fine control difficult: normal actions may require test (GM decision). Hands can't be further apart than your arm span.

Mana Barrier (Environmental, Area) Type: M, Range: LOS (A), Duration: S, Drain: F – 2. Creates Mana Barrier on Astral or Physical plane with rating = Hits. (see Mana Barriers)

Physical Barrier (Environmental, Area) Type: P, Range: LOS (A), Duration: S, Drain: F - 1. Glowing, translucent force field. Dome with radius & height = Force meters OR Wall with height = Force meters, length = Force x 2 meters. Hits = Armor and Structure. If Structure reduced to 0, spell ends. Otherwise, Structure regenerates back to full at start of each Turn. Air/gas can pass through. Spells can be cast through (but not physical effects of spells such as Indirect Combat spells). Visibility penalties as Light Fog.

Poltergeist (Environmental, Area) Type: P, Range: LOS (A), Duration: S, Drain: F - 2. Whirls around small objects (up to 1kg) in area. If no objects in area: no effect. Visibility penalties as Light Fog. 2 Stun damage (GM discretion: more damage in cluttered area or Physical damage based on objects in area), resisted by BOD + Armor, to everyone in area each Turn.

Shadow (*Environmental, Area*) *Type: P, Range: LOS (A), Duration: S, Drain: F – 3.* Globe of darkness with radius = Force meters. For every 2 Hits, increase Light penalty 1 category.

ALCHEMY (Preparations)

Recognize item as Preparation with Arcana + INT test Aura with Astral Signature of creator, fades at same rate as cast spell after activation Dual-natured while sustaining a spell Placed on Lynchpin: must be small enough to handle/ lift, no aura (nothing living). **Spell lost if broken.**

Alchemy + MAG [Force] vs. Force

Max Force = 2 x Magic Force minutes to prepare Net Hits = Potency Magic lasts Potency x 2 hrs, -1 Potency/hr thereafter Drain = As spell +Trigger (Minimum: 2) If Hits (after applying limit) > Magic, Physical Drain *Preparation Triggers* <u>Command</u>: Simple Action by creator, must have LOS and be on physical plane/manifested, +2 Drain <u>Contact</u>: Next living being to touch it, +1 Drain, Not allowed for Healing spells <u>Time</u>: Set timer (Max = Potency hours), +2 Drain, Not allowed for Healing spells

Activating

No Drain Make Spellcasting Test for casting the spell:

Potency + Force [Force]

(Potency = Spellcasting, Force = MAG & Spell's Force) No Edge allowed **Duration** <u>Sustained</u> spells: last Potency minutes <u>Permanent</u> spells: Sustained until Permanent **Target** <u>Touch</u>: Living being touching it, if multiple choose

randomly or Command trigger - Creator chooses LOS: Nearest target in LOS or Command trigger: Creator chooses

Range limited to Potency x Force meters <u>Area</u>: Centered on Preparation, Radius = Potency meters METAMAGIC Centering: +Grade to Resist Drain Fixation: 1+ Karma, Preparation decays 1 Potency per Day instead of Hour. +Karma spent to resist Disjoining Flexible Signature: Disguise/imitate astral signature Masking: Change aura/astral form of self and foci Quickening: 1+ Karma, Complex Action, Sustained spell = Permanent. +Karma spent to resist Dispelling Spell Shaping: Area spells: -1 Spellcasting for +/-1m to Radius OR 1m hole in area (Max penalty = MAG) Shielding: +Grade to any use of Counterspelling

DISENCHANTING Focus's Force must be ≤ 2 x Magic To Deactivate Focus:

Disenchanting + MAG [Astral] vs. Focus's Force + Owner's MAG (if bonded)

Drain = Hits from Opposition's Test (Minimum: 2) If Focus's Force > Magic, Physical Drain Can do on Physical or Astral plane. Must have LOS.

To Destroy/Recycle Focus: same Test/Drain as above Owner's Magic does not Resist if bonded to you Must touch/handle, takes Hours = Focus's Force Success: Telesma disintegrates Alchemy + MAG [Astral], each Hit creates 1 reagent of your tradition (Max: 1/3 Reagents used in creating Focus)

FOCUS TABLE

	BONDING COST (IN
ITEM	KARMA)
Enchanting Focus	Force x 3
Metamagic Focus	Force x 3
Power Focus	Force x 6
Qi Focus	Force x 2
Spell Focus	Force x 2
Spirit Focus	Force x 2
Weapon Focus	Force x 3

ARTIFICING Focus Formula: specifies Type, Force, Tradition, and form (gold ring, staff, etc...) Create: Arcana + MAG [Astral] (Force x Force, 1 day), Buy, OR Translate from other Tradition:

Arcana + MAG [Astral] (Force, 1 day)

Crafting

- Obtain telesma per Focus Formula's form
- Focus Formula's Force must be ≤ Magic and ≤ Magical Lodge's Force
- Magical Lodge: Tradition of yours & Focus Formula's
- Spend (drams) Reagants = Karma required to bond Focus at Formula's Force
- Requires Days = Formula's Force
- Can't leave Lodge (but can do other things in Lodge) Artificing + MAG [Formula's Force] vs.

Formula's Force + Telesma's Object Resistance No Edge allowed

Glitch: No Drain Resistance

Critical Glitch: Permanently lose 1 Essence Net Hits = Focus's Force (can be less than Formula) Drain = Formula's Force + (2 x Hits from Opposition's test), Minimum: 2

If Focus's Force > Magic, Physical Drain Spend Karma = Focus's Force to complete

Artificing skill can learn about Focus creator (see Foci)

DISJOINING Dispelling Alchemical Preparation Complex Action, Must touch Contact Trigger: activates if fail Disenchanting Test Disenchanting + MAG [Astral] vs. Preparation's Force + Creator's MAG (+Karma from Fixation Metamagic) Each Net Hit = -1 Potency Drain = As creating Preparation (as Spell +Trigger) Minimum: 2

HARVESTING REAGENTS Must be Astrally Perceiving Search for 1 hour, then Alchemy + MAG [Mental], gather 1 dram per 2 hits (4 hits if area not suited to Tradition, <u>Hermetic:</u> minerals/ores, antiques, urban <u>Shamanic:</u> plants/animals, worn stones, wilderness) 2 days per dram gathered before area is viable again ASTRAL INTERSECTIONS Forced collisions: Van with Mana Barrier drives into Warded area, Astrally Perceiving adept rides elevator into Mana Barrier,... Opposed Test – Living beings: MAG + CHA Everything else: Force x 2 Loser is disrupted: Spells/Rituals end Preparations lose their spell Mana Barriers collapse (Permanent Barriers regenerate next turn) Foci deactivate Spirits banished

Living creatures: knocked out with full Stun damage

PERCEIVING MAGIC Perception + INT [Mental]

+2 for any Magic-related Active/Knowledge skill Threshold (Minimum 1): Caster's Skill (or 6 if no Skill) – Force

GROUP SUMMONING Normal Teamwork Test -2 for Assistant if different Tradition than Leader All Assistants must be able to summon Spirit type All Assistants (and Leader) suffer Drain Only Leader can command Spirit

MAGICAL GLITCHES

Glitch *General*: +2 Drain, different Elemental effect, wrong target (still hits enemy); *Detection Spells*: false information; *Ritual*: +2 to Force resisting test at Ritual Completion, Leader must seal on their own; *Summoning*: different Spirit type (of caster's tradition), Spirit of lesser Force (doesn't reduce Spirit's Resistance test); *Alchemy*: wrong trigger, Time trigger off, Preparation resists with +2 Force; *Artificing*: no Drain Resistance

Critical Glitch *General*: Physical Drain, No Drain Resistance test, different effect (unfavorable), wrong target (hits ally); *Detection Spells*: temporarily lose a sense, apply sense to opponents in range; *Ritual*: anything goes...; *Summoning*: double Drain, Spirit not under Caster's control & attacks; *Alchemy*: blow up in hand; *Artificing*: permanently lose 1 Essence MAGICAL LODGE Size of a room Required to: Learn Spells, perform Rituals, craft Foci Creates Mana Barrier (on Astral & Material plane) Has your Astral Signature Create: Materials = Force x 500 nuyen, Days = Force Move: 1 day to take down, then re-Create elsewhere Improve: Increase in Force x 500 nuyen, Days = Total New Force

MANA BARRIERS Block Magic / Astral forms Not visible on material plane Can be on material plane, Astral plane, or both <u>Material Plane</u>: Solid barrier to: Spells cast on Material Plane (including Sustained spells), Spirits, Active Foci on Material Plane, Manifesting entities <u>Astral Plane</u>: Solid barrier to: Astral forms (Astral Projection, Astrally Perceiving/Dual-Natured), Spirits, Spells cast on Astral Plane (including Sustained spells), Active Foci

Astrally Projecting/Perceiving form can't cross, but can if exit Astral plane and cross on material plane <u>Adept/Critter Powers</u>: generally not affected, but some ranged/sustained could be (at GM's discretion)

<u>Casting spell through Mana Barrier</u>: Add Barrier's Force to Defense/Resistance test If spell normally doesn't have Opposed roll, becomes Opposed test against Barrier's Force Breaking Through:

Armor/Structure = Force, immune to Stun damage Regenerates all damage at end of each Turn Creator notified of any attack <u>Pressing Through</u>:

MAG + CHA [Astral] vs. Barrier's Force x 2

Each Net Hit = Bring 1 additional entity through: ally, spirit, active focus, sustained spell,... <u>Destroying physical form</u> of Mana Barrier (Magical Lodge, Ritual anchor) destroys it, Creator is notified

Ways to Create Mana Barrier

Both Astral & Physical: Magical Lodge, Circle of Protection Ritual (p. 298), Ward Ritual (p. 297) Either Astral OR Physical: Mana Barrier spell (p. 294) **RITUAL SPELLCASTING** Ritual Leader must know Ritual & any Spells being used in Ritual (Participants don't)

Ritual has Leader's Astral Signature Foundation: Magical Lodge of Leader's Tradition Ritual's Force must be ≤ Foundation's Force No one can leave during Ritual (except for Spotter) Expend Reagants = Ritual's Force Every additional (Force) Reagants reduces Drain by 1 Seal Ritual to complete:

Ritual Spellcasting + MAG [Force] vs. Force x 2

Each Participant adds Teamwork Test -2 if Different Tradition from Leader Leader & Participants take Drain = 2 x Hits (not Net Hits) from Opposition's Test (Minimum: 2) If Leader's Hits (after Teamwork) > Leader's Magic, Physical Drain

Ritual Fails if: Anyone leaves Foundation during Ritual, Foundation disrupted/broken, Leader incapacitated Make Force x 2 Test Take Drain (Stun) = 2 x Hits

Keywords

<u>Anchored</u>: Must be placed on object or symbol Anchor cannot move or Ritual effect ends <u>Material Link</u>: Requires something once part of Target Inanimate structure: essential part (brick, etc...) Living beings:

Hair, blood, nail clippings viable for few hours Finger, tissue sample viable for few days <u>Minion</u>: Creates semi-autonomous entity Max minions at a time = Charisma <u>Spell</u>: Ritual uses a Spell (Mentor Spirit applies) Susceptible to Dispelling <u>Spotter</u>: If Leader can't see Target, Spotter must see. Spotter is Ritual Participant: Doesn't add Teamwork Test, but Takes Drain at Ritual Completion Must be present in Foundation for start of Ritual, then Travel to Assense Target (Physically or Astrally) Astral link from Spotter to Foundation (can follow)

ASTRAL PROJECTION Complex Action

Body goes unconscious, project mind into Astral plane Mental Detection/Manipulation spells have no effect

- on body while projecting (mind isn't there) Can take Foci with you in Astral form Physical attributes based on Mental – see table Duration: Magic x 2 hours (past this, you die)
- Resets only after you've been in your body for as long as you were just Astral

If someone moves your body: Assensing + INT [Astral] (1 hour), threshold based on how well hidden/how far body was moved (GM's decision)

Movement

Move very fast: seconds for anywhere nearby, a few hours for anywhere on the globe

- If looking for some place/thing in particular:
- Walk at 100 meters/Turn, Run at 5km/Turn No gravity

Passing through a living being's aura:

Living being can sense with: Perception + INT (4) [Mental] test (+2 if Awakened)

Manifesting: Complex Action, appear in ghostly form on material plane

Able to communicate with living beings

Can't interact physically/attack (or be attacked)

Can't cast spells onto material plane

Not visible to technology

Can Manifest for Magic x 5 minutes per session of **Astral Projection**

ASTRAL PERCEPTION Simple Action Don't need physical vision or eyes to see Astral Become dual-natured (exist on both Astral and Physical planes): can interact with Astral plane or have Astral Combat

Distracting: -2 to actions on material plane

ASTRAL INTERACTION

- Astral targets only affected by Mana spells
- Astrally Projecting: can only affect Astral (Mana spells only)
- Astrally Perceiving: can affect Astral (Mana spells only) or non-Astral (-2 penalty for being distracted)

• Non-Astral: affect only non-Astral targets

ASTRAL DAMAGE TABLE

ATTACK	TEST
Unarmed	Astral Combat + Willpower [Astral] v. Intuition + Logic
Weapon Focus	Astral Combat + Willpower + Weapon Focus's Force [Accuracy] v. Intuition + Logic
ТҮРЕ	DAMAGE
Magician	Charisma
Weapon Focus	by weapon (using Charisma instead of Strength)
Spirit	Force
Watcher	1

ASTRAL COMBAT Astrally Perceiving: use normal physical attributes (incl Initiative) except for Astral Combat

- Astrally Projecting: use Astral Attributes Table and Astral Initiative (INT x 2 + 3d6)
- No separate damage tracks: All damage taken applies to physical body (and vice versa)
- No ranged weapons: only Unarmed (Complex Action), Weapon Focus (Complex Action), or Mana Spells
- **Unarmed or Weapon Focus attacks:**
- Use Astral Combat skill
- Damage type is Attacker's choice: Stun or Physical (Astral Barriers only affected by Physical Damage) Resolved as normal attack (Complex Action)
- Net Hits add to DV
- Damage Resistance test (normal Armor doesn't apply)

Mana spells can be used in Astral Combat as well (resolved normally). Physical spells cannot be used.

ASTRAL ATTRIBUTES TABLE

PHYSICAL ATTRIBUTE	ASTRAL ATTRIBUTE
Agility	Logic
Body	Willpower
Reaction	Intuition
Strength	Charisma
Astra Initiative	Intuition x 2
Initiative Dice	+2D6 (3D6 total)

ASTRAL PLANE Material plane seen, but blurred and muted,	ASSENS
emotional context registers more than light or sound	HITS
No gravity	0
Pass through physical objects (walls) and non-Astral living beings	
Tangible form: Spirits, Active Foci, Dual-natured beings, Astrally	1
Perceiving forms, Astrally Projecting forms	
Earth is tangible on Astral Plane	100
Astral Plane Ends at 80km altitude	
Auras	2
Living things have visible aura, but aren't tangible	
Physical objects have no aura, but can be temporarily imbued with one from strong emotions	
Reading Auras	3
Without test can tell type of aura (spell, focus, projecting magician, etc)	
For more info: Assensing + INT [Astral], see Assensing table	
	4
DUAL-NATURED Exist simultaneously on Astral and Material	

DUAL-NATURED Exist simultaneously on Astral and Material plane. Can affect/perceive things on both planes. Don't have to "shift" perception, no –2 distracting penalty.

ASTRAL SIGNATURE Unique 'fingerprint' left on anything produced with Magic skills/abilities Slowly fades after magic activity ends: alchemical preparation used, critter power used, astral battle, where spell was cast & took effect, etc... Signature does not fade on any active magic until magic is ended: Sustained Spell while Sustained Temporary objects until used (i.e. Alchemical Preparation, Watcher) Permanent objects until destroyed/dispelled

(focus, lodge, circle)

SSENSI	NG TABLE
HITS	INFORMATION GAINED
0	None
1	The general state of the subject's health (healthy, injured, ill, etc.). The subject's general emotional state or impression (happy, sad, angry, etc.). Whether the subject is mundane or Awakened.
2	The presence and location of cyberware implants. The class of a magical subject (fire elemental, manipulation spell, power focus, curse ritual, and so on). If you have seen the subject's aura before, you may recognize it, regardless of physical disguises or alterations
3	The presence and location of alphaware cyber implants. Whether the subject's Essence and Magic are higher, lower, or equal to your own. Whether the subject's Force is higher, lower, or equal to your Magic. A general diagnosis for any maladies (diseases or toxins) the subject suffers. Any astral signatures present on the subject.
4	The presence and location of bioware implants and betaware cyber implants. The exact Essence, Magic, and Force of the subject. The general cause of any astral signature (combat spell, alchemical combat spell, air spirit, and so on).
5+	The presence and location of deltaware implants, gene treatments, and nanotech. An accurate diagnosis of any disease or toxins which afflict the subject. The fact that a subject is a technomancer.

ASTRAL SIGNATURE – DETECTING Fading Signature lasts (Force) hours

Can erase Signature if magic activity has ended Astrally Perceiving or Projecting: Complex Action reduce time for Signature to fade by 1 hour (can do multiple times, each action reduces another hour)

To detect Signature: Assensing + INT [Astral] Hits give info (see Assensing table) Once Signature is read, can be recognized again (may require Memory Test)

ASTRAL TRACKING

Astral Signatures have links to creator (Active Spells linked to caster, Spirits linked to Summoner, Astrally Projecting Magicians linked to physical body, Foci and Lodges linked to whoever activated them)

Can follow link: First Assense Astral Signature: Assensing + MAG [Astral] (3) Then follow link: Assensing + INT (5, 1 hour) [Astral] Threshold Modifiers: +1/hr since link was active, +2 for Unbound Spirit, +Barrier's Force if Target is behind Mana Barrier **SPIRITS** Meta-human-sized or smaller

Exist entirely in Astral space

- Manifest & Astral Travel just like any Astral form Blocked by Mana barriers
- Communicates Telepathically with Summoner on Astral or Physical plane
- Can't exit Summoner's Range: Magic x 100 meters If forced out, returns as quickly as possible Not subject to gravity
- **Materialize** to affect physical world (Complex Action) Use Physical Attributes Movement: Walk/Run/Sprint = AGI x2/x4/+2m/hit
- Gains Immunity (see Spirit Powers)
- Takes solid physical form, but clearly a spirit

Becomes Dual-Natured

Perceives world as material being

Max at a time: 1 Unbound Spirit, CHA Bound Spirits

Attributes: see Spirit (Minimum of 1) Skill Ratings = Force 1 Optional Power per 3 Force (round down) No Edge, but Summoner can use Edge on their tests

Spirit departs if:

- Sun Rises/Sets
- All Services used
- Banished by another Magician
- Disrupted (Full Stun or Physical damage)
- Summoner immediately aware if Spirit disrupted

Commanding Spirits – Actions

Call Summoned/Bound Spirit to you – Simple Action Command Spirit – Simple Action Dismiss (set Spirit free) – Simple Action

Resisting Commands

Bound Spirit may resist commands if service distasteful or repeatedly put in combat

-1 penalty to all tests while carrying out service Master can use Complex Action, Bring Spirit to Heel: Summoning + MAG vs. Spirit's Force + Spirit's WIL If master ties or wins, no -1 penalty for that Service

SPIRIT SERVICES: UNBOUND

<u>Combat</u>: 1 Service covers 1 entire fight <u>Power Use</u>: Use 1 Power, can Sustain as long as needed, using Power with another Service (i.e. Combat) doesn't cost add'l Service <u>Physical Task</u>: Take action on physical plane <u>Remote Service</u>: Send Spirit on Service beyond Range (Magic x 100 meters). After completion all remaining Services are lost.

SPIRITS OF WATER											
BAR	S	W	L	1	C	EDG	ESS	М			
F F+1 F+2	F	F	F	F	F	F/2	F	F			
Initiative	((F x)	2) + 2)	+ 2D	6							
Astral Initiative	(F x 2) + 3D	6								
Skills		Assensing, Astral Combat, Exotic Ranged Weapon, Perception, Unarmed Combat									
Powers	Astral Form, Concealment, Confusion, Engulf, Materialization, Movement, Sapience, Search										
Optional Powers		Accident, Binding, Elemental Attack, Energ Aura, Guard, Weather Control									
Weaknesses	Aller	gy (Fir	re, Se	vere)							
Special	Allergy (Fire, Severe) Spirits of Water move twice as fast whe in water.							n			

SPIRITS OF BEASTS

В	Α	R	S	W	L	1	C	EDG	ESS	М	
F+2	F+1	F	F+2	F	F	F	F	F / 2	F	F	
Initia	tive		(F x 2)	+ 2D	6						
Astra	l Initia	ative	(F x 2)	+ 3D	6						
Skill	S		Assensing, Astral Combat, Perception, Unarmed Combat								
Powe	ers		Animal Control, Astral Form, Enhanced Senses (Hearing, Low-Light Vision, Smel Fear, Materialization, Movement, Sapien								
Optia Powe			Weap	on (D ge, A	lamag	e Valı	1e = F	uard, N Force F reath,	hysic	al	

SPIRIT SERVICES: BOUND

- <u>All Unbound Services</u> (Remote Service does not forfeit remaining Services)
- <u>Aid Alchemy/Sorcery/Study</u>: Add Spirit's Force to Alchemy/Spellcasting/Ritual/Learning test if Spirit type matches Spell category per Tradition <u>Spell Sustaining</u>: Sustain spell you cast, Spirit takes on
- <u>-2</u> penalty for Sustain spen you cast, spin takes of -2 penalty for Sustained Spell, each Service only buys (Spirit's Force) Combat Turns of Sustaining <u>Spell Binding</u>: Sustain a spell indefinitely, but permanent –1/day (or part thereof) to Spirit's Force. If Force = 0, Spirit dissipates. Summoner gains bad reputation in Spirit world.

SPIRITS OF AIR

В	Α	R	S	W	L	1	C	EDG	ESS	Μ		
F-2	F+3	F+4	F-3	F	F	F	F	F/2	F	F		
Initia	tive		(F x 2) + 4 + 2D6									
Astra	ıl Initi	ative	(F x 2	(F x 2) + 3D6								
Skill	S		Assensing, Astral Combat, Exotic Ranged Weapon, Perception, Running, Unarmed Combat									
Pow	ers		Confu	ision,		f, Mat	teriali	cealme ization ch				
Optio Powe			Elemental Attack, Energy Aura, Fear, Guard, Noxious Breath, Psychokinesis									
Spec	ial		Spirits of Air get +10 meters per hit when Sprinting									

SPIRITS OF EARTH

В	Α	R	S	W	L	1	C	EDG	ESS	М		
F+4	F-2	F-1	F+4	F	F-1	F	F	F / 2	F	F		
Initia	tive		((F x 2) – 1) + 2D6									
Astra	l Initi	ative	(F x 2) + 3D6									
Skills	5		Assensing, Astral Combat, Exotic Ranged Weapon, Perception, Unarmed Combat									
Powe	ers		Astral Form, Binding, Guard, Materialization Movement, Sapience, Search							ition,		
Optio Powe			Concealment, Confusion, Engulf, Elemental Attack, Fear									

SPIRIT POWERS – GENERAL INFO

Optional Powers can't be changed once summoned **Type:** <u>P (Physical) / M (Mana)</u> – same as Spell category, Mana affects Astral plane, Physical cannot **Action:** <u>Auto</u> –power is always on (no action required) **Range:** <u>LOS/Touch</u> –same as spells, <u>Self</u> – self only **Duration:** <u>Always</u> – always on, <u>Sustained</u> – No Sustained penalty/cost, Max powers Sustained = MAG

SPIRITS OF FIRE

В	Α	R	S	W	L	1	C	EDG	ESS	Μ		
F+1	F+2	F+3	F-2	F	F	F+1	F	F/2	F	F		
Initia	tive		((F x 2) + 3) + 2D6									
Astra	l Initia	ative	(F x 2) + 3D6									
Skill	5		Assensing, Astral Combat, Exotic Ranged Weapon, Flight, Perception, Unarmed Combat									
Powe	ers		Accident, Astral Form, Confusion, Elemental Attack, Energy Aura, Engulf, Materialization, Sapience									
Optio Powe			Fear, Guard, Noxious Breath, Search									
Weal	ness	es	Allerç	jy (Wa	ater, S	Severe)					
Spec	ial		Spirits of Fire get +5 meters per hit when Sprinting									

SPIRITS OF MAN										
В	A	R	S	W	L	I.	C	EDG	ESS	Μ
F+1	F	F+2	F-2	F	F	F+1	F	F/2	F	F
Initiative			((F x 2) + 2) + 2D6							
Astral	Initi	ative	(F x 2)	+ 3D	6					
Skills				<u>.</u>		al Com 1armed			otion,	
Powe	rs		Confu Thern	ision, nogra	Enha phic	l Form, inced S Vision) Sapier	ense , Gua	es (Lov ard, Inf	v-Ligh luenc	
Optional Powers			Fear, Innate Spell (any one spell known by the summoner; Force is limited to spirit's Magic), Movement, Psychokinesis							

SPIRIT POWERS Type, Action, Range, Duration

Accident P, Complex, LOS, Instant: # of Targets = MAG. Cause normal accident, MAG + WIL vs. Target's REA + INT. Success = as though Target glitched, 4+ Net Hits = as though Target critically glitched.

Animal Control M, Complex, LOS, Sustained: # of Targets = CHA x 5 if small (cats, rats,...), CHA if larger. Can't use on critter with Sapience power. Command animals/critters, must be normal behavior for animal (bird can't fire gun, etc...). If Target leaves LOS can't be commanded further, but will carry out last command for CHA minutes.

<u>Astral Form</u> M, Auto, Self, Always: naturally exist on Astral plane <u>Binding</u> P, Complex, Special, Instant: Range depends on method, ex: shoot webbing (LOS), sticky body (Touch). Target sticks to nearby surface or the Spirit, and is immobilized. Target can break free with Complex Action: STR + BOD vs. Spirit's MAG + WIL.

Concealment P, Simple, LOS, Sustained: # of Targets = MAG if meta-human sized, MAG x 5 if smaller (cats, rats,...). Magically hide self, other people, or things. –MAG to Perception tests to locate Targets. Targets can see each other if Spirit chooses. Power ends if spotted.

Confusion M, Complex, LOS, Sustained: Target unable to think clearly (indecisive, forgetful, befuddled). MAG + WIL vs. Target's WIL + LOG, Net Hits = penalty on all actions.

Elemental Attack P, Complex, Special, Instant: Element based on Spirit type. Range increments (Short/Medium/Long) = MAG meters. Exotic Ranged Weapon skill + AGI [Physical] to attack. DV = (MAG x 2)P, AP = -MAG, see Elemental Damage for effects.

Energy Aura P, Auto, Self, Always: Surrounded by field of damaging elemental energy (varies by Spirit type). All melee attacks: +MAG to DV, –MAG AP, Elemental Damage (varies by Spirit type). Successful melee attack against Spirit damages attacker: Damage Resistance against (MAG x 2)DV, –MAG AP. Can't 'turn off'

Engulf P, Complex, Touch, Sustained: Envelop target in Spirit's body. Normal Unarmed Melee Attack: MAG x 2 DV, –MAG AP, Target is immobilized, takes Engulf damage each Action Phase (with Damage Resistance test). Complex Action to escape: STR + BOD vs. Spirit's MAG + BOD. Earth: Physical Dmg, Water: Stun Dmg, Fire: Fire Dmg, Air: Stun Dmg (Armor doesn't apply, as Inhalation-Vector Toxin - other gear may provide protection)

<u>Enhanced Senses</u> P, Auto, Self, Always: gain listed sense (if not standard augmented sense, +2 dice & +1 limit to tests with sense)

Fear M, Complex, LOS, Special: WIL + MAG vs. Target's WIL + LOG, Target flees in panic until out of sight, lasts (Net Hits) minutes, then must make WIL + LOG (threshold = Critter's Net Hits) to face again

Guard P, Complex, LOS, Sustained: Targets = MAG. Protect against hazards (heatstroke, drowning) and accidents (incl. Accident Power and Glitches). Each thing prevented uses 1 Service.

Influence M, Complex, LOS, Instant: MAG + CHA vs. Target's WIL + LOG, implant suggestion in Target's mind, they act as if it's their idea. Bad idea: can overcome w WIL as Mental Manipulation spell

SPIRIT POWERS Type, Action, Range, Duration

Innate Spell As Spell, Complex, As Spell, As Spell: Cast spell per normal Spellcasting rules using Spellcasting skill. Can be Counterspelled. Resist Drain with WIL + (INT or CHA, GM's choice). If Sustaining spell, take normal –2 penalty.

<u>Materialization</u> M, Complex, Self, Sustained: Astral form can project 'body' into physical world and affect things there (incl with attacks & powers). Use physical attributes on physical world. Gain <u>Immunity to Normal Weapons</u> (Hardened Armor). Immunity does not apply to magical attacks, weapon foci, spells, adept/critter powers, non-magical attacks from Spirit's Allergy Weakness.

Hardened Armor = ESS x 2

If Attack's Modified DV < (Hardened Armor – AP) Then attack fails, take no Damage

If damaged, Hardened Armor adds to Damage Resistance test AND gives auto-Hits on test = $\frac{1}{2}$ Hardened Armor (round up) – AP

Movement P, Complex, LOS, Sustained: Target must be in Spirit's terrain/domain (or Self). Multiply or Divide Movement rate by MAG. Only 1 instance of power on a Target at a time, ends if Target leaves terrain/domain. Vehicle: MAG + WIL (Threshold = ½ Vehicle's BOD, Min. 2), multiply Hits by Acceleration, add or subtract to Speed next turn as if Acceleration/ Deceleration test. May call for Crash Test. Sustain = repeat this test each turn.

Natural Weapon P, Auto, Touch, Instant: Claws, tail, etc... Physical Dmg attack with Unarmed skill for melee (can be used on Astral with Unarmed skill) OR Exotic Ranged Weapon skill for ranged. Counts as 'Normal' for Immunity to Normal Weapons.

Noxious Breath P, Complex, Special, Instant: Nauseating cone of breath, extends BOD meters. Targets = up to 2 within 1 meter of each other. Make normal ranged attack (with Defense test): Exotic Ranged Weapon + AGI [Physical]. Damage as Inhalation-Vector Toxin – Speed: Immediate, Power: MAG, Effect: Stun damage & nausea. Armor no help, but respiratory gear can help resist.

Psychokinesis P, Complex, LOS, Sustained: Move object with a magical "hand" (fine control may require a test). MAG + WIL test, Hits = STR and AGI of "hand".

Sapience P, Auto, Self, Always: Has human intelligence. Spirit counts as Untrained in skills Spirit doesn't have (can default).

Search P, Complex, Special, Special: Search for anything Spirit has seen or Summoner has mental image of. Can search in Astral plane even if Target is on physical. MAG + INT (5, 10mins.)

<u>Dice Pool Modifiers:</u> –Concealer's MAG if under Concealment Power, –Force if behind Mana Barrier.

<u>Threshold modifiers:</u> +Kilometers to Target, +5 if nonliving object or place.

Venom P, Auto, Touch, Instant: Can deliver poison (fangs, stinger, etc...). <u>Typical stats (may vary by Spirit):</u> Vector: Injection, Speed: 1 Combat Turn, Penetration: 0, Power: MAG, Effect: Physical Damage

<u>Weather Control</u> P, Complex, LOS, Sustained: Change local weather conditions (within reason, must be possible for the area). Builds up over time, peaks after MAG + WIL (10, 30 mins.)

SPIRIT LIMITS

Listed as: Physical/Mental/Social [Astral] is higher of [Mental] or [Social]

Force	Earth	Air	Fire	Water
1	P6/M2/S2	P3/M2/S2	P3/M2/S2	P2/M2/S2
2	P7/M2/S3	P3/M3/S3	P4/M3/S3	P4/M3/S3
3	P8/M4/S4	P4/M4/S4	P4/M5/S4	P5/M4/S4
4	P9/M5/S6	P4/M6/S6	P6/M6/S6	P6/M6/S6
5	P11/M6/S7	P6/M7/S7	P7/M7/S7	P8/M7/S7
6	P12/M8/S8	P7/M8/S8	P8/M9/S8	P9/M8/S8
7	P13/M9/S10	P8/M10/S10	P10/M10/S10	P10/M10/S10
8	P15/M10/S11	P10/M11/S11	P11/M11/S11	P12/M11/S11
9	P16/M12/S12	P11/M12/S12	P12/M13/S12	P13/M12/S12
10	P17/M13/S14	P12/M14/S14	P14/M14/S14	P14/M14/S14
11	P19/M14/S15	P14/M15/S15	P15/M15/S15	P16/M15/S15
12	P20/M16/S16	P15/M16/S16	P16/M17/S16	P17/M16/S16

Force	Man	Beasts
1	P3/M2/S2	P4/M2/S2
2	P3/M3/S3	P5/M3/S3
3	P4/M5/S4	P6/M4/S4
4	P5/M6/S6	P8/M6/S6
5	P7/M7/S7	P9/M7/S7
6	P8/M9/S8	P10/M8/S8
7	P9/M10/S10	P12/M10/S10
8	P11/M11/S11	P13/M11/S11
9	P12/M13/S12	P14/M12/S12
10	P13/M14/S14	P16/M14/S14
11	P15/M15/S15	P17/M15/S15
12	P16/M17/S16	P18/M16/S16

Physical Adept

DRAIN Stun Damage

Unless noted otherwise, Resist Drain with: BOD + WIL

FOCI – GENERAL Only Awakened can bond/use Max Foci = Magic, Max Total Force of Foci = Magic x 5 If Total Force of <u>Active</u> Foci > Magic, may get addicted Bonding breaks bond with previous owner

Not cumulative: only 1 Focus can modify a dice pool or Adept power

To use, must be Active and in your possession <u>Activate:</u> Simple Action, <u>Deactivate:</u> Free Action Deactivates if out of your possession or unconscious

Astral Implications

Has Aura with your Astral Signature Tangible Astral form when Active Artificing can Assense Focus to learn about creator Artificing + MAG [Astral] vs. 2 x Focus's Force Net Hits give info on creator (per Assensing table) Can do 1/day per focus

WEAPON FOCI Adds Force to Melee Attack & Parry Can use against **Astral forms:**

Add Force to Astral Combat dice pool for attacks Damage is Weapon's DV using CHA instead of STR (As normal Astral Combat - choose Stun or Physical)

QI FOCI Can be object, or body modification (tattoo, piercing, ritual scarring) While active, gain Adept power of focus. If already

have power, add focus's level to your power.

Force = 4 x Power Point cost of power

[ASTRAL] Higher of [Mental] or [Social]

SHIFT PERCEPTION (ASTRAL) Simple Action

ADEPT POWERS Adrenaline Boost [Level, Free Action]: +2 Initiative per level for current Turn. Start of next Turn take (Level) Drain Astral Perception [Simple Action]: Astrally perceive Attribute Boost (Attribute) [Level, Simple Action]: 1 power for each physical Attribute. MAG + Attribute Boost Level test: +Hits to Attribute (limited by +4 Augmentation bonus). No change to [Physical] or Initiative. Lasts (2 x Hits) Turns. After power ends, take (Level) Drain. Combat Sense [Level]: Always get Perception Test before Surprise Test. +Level to Defense Tests for Ranged/Melee attacks Critical Strike (Skill): +1 DV to attacks with Skill. Compatible with weapons and other powers. 1 power for each skill: Unarmed Combat, Clubs, Blades, Astral Combat, or Exotic Melee Weapon Danger Sense [Level]: +Level to Surprise Tests Enhanced Perception [Level]: +Level to Perception and Assensing Tests Enhanced Accuracy (Skill): +1 Accuracy with Skill. 1 power for each Combat Skill. Improved Ability (Skill) [Level]: +Level to Skill. Max = 1/2 Skill Rating. Must know Skill, not allowed for Skill Groups. 1 power for each Combat, Physical, Social, Technical, and Vehicle skill. Improved Physical Attribute [Level]: +Level to Physical Attribute (limited by +4 Augmentation bonus) Improved Potential (Limit): +1 Limit. 1 power for each limit: Physical, Mental, Social. Improved Reflexes [Level]: +Level to REA and +(Level)d6 to Initiative. Max Level = 3. Improved Sense: One for each Visual Enhancement, and add'l senses: Direction Sense: +2 Navigation,

and add'l senses: <u>Direction Sense</u>: +2 Navigation, Perception + INT (2) to determine compass direction and if above/below sea level. <u>Improved Tactile</u>: Can feel imperfections on object's surface, writing left behind on paper. +2 Tactile Perception Tests. Perfect Pitch: Perception + INT (2) to recognize musical tone from hearing or feeling vibration. <u>Human Scale</u>: Perception + INT (2) to determine exact weight of object if lifted/carried.

ADEPT POWERS Killing Hands [Free Action]:

Unarmed Attacks can do Stun or Physical Damage. Count as magical attacks: bypass Immunity to Normal Weapons, can use on Astral Plane

Kinesics [Level]: +Level to resist Social Tests, resist Judge Intentions, resist Assensing, truthfulness tests Light Body [Level]: +Level to AGI for calculating max jump distance, +Level to Gymnastics for jump test, -(Level) meters to fall distance for calculating fall dmg Missile Parry [Level, Interrupt Action: -5 Initiative]:

Can catch projectiles such as arrows, thrown knives, grenades, or shuriken. +Level to Defense Test against ranged attack. If you generate Net Hits and have 1 empty hand, catch missile.

Mystic Armor [Level]: +Level Armor against physical and astral combat attacks

Natural Immunity [Level]: +Level to Resist Disease & Toxins

Pain Resistance [Level]: Ignore (Level) Damage Boxes for purposes of Wound Modifiers. Power applies to both Physical and Stun (don't split between tracks) Rapid Healing [Level]: +Level to BOD for Recovery/ Healing tests. +Level to tests made to heal you, even if you are not performing test (Heal spell, First Aid,...) Spell Resistance [Level]: +Level to Resistance tests against spells, ritual spells, alchemical preparations, Innate Spell Critter/Spirit power (not other Spirit/ Critter powers). Does not apply if you do not resist. Traceless Walk: Move over surfaces (snow, sand, thin paper) and leave no trace. Do not trip groundvibration or pressure sensors. Contact with floor causes no sound (other movements may cause sound). –4 to Hearing-based Perception tests against you, -2 to other Perception tests against you. Voice Control [Level]: Change volume, pitch of voice. Mimic sounds/voices of others. +Level to [Social]. +Level to Impersonation tests. Can bypass Voice Recognition System: Impersonation + CHA + Level [Social] vs. Voice Recognition System Rating x 2 Wall Running [Simple Action]: Running + STR [MAG], Hits = Meters run up wall/vertical surface. Must reach ledge/step to continue up. Run across vertical surface

instead of up: combine power with Sprint action.