Cosmic Mysterics

Cosmic Princess and the Resplendent Sector

Cosmic Princess

Prime Attributes: Willpower and Physique or Agility. Recovery Roll: 1d6+1

Special Abilities

- I have the power: Through their innate connection to a **Runestone**, a Cosmic Princess is able to manifest astonishing powers. They begin gameplay with 1 known power connected to their chosen **Runestone** and *can* learn a new power each **level** thereafter.

- That's my favorite: A Cosmic Princess chooses one particular type of melee *or* range weapon as their favorite. When using weapons of that type, the Cosmic Princess rolls a **Positive Die** when attacking.

- **Superior warrior**: A Cosmic Princess deals **1** additional damage with their favorite weapon.

- I sense great power: A Cosmic Princess can sense powers and activities manifested through **Runestones**. Making an **Intellect** test with a **Difficulty** equal to the **HD** of the creature or **PL** of the effect, the Cosmic Princess can detect these effects up to **medium** range.

Runestones

The Lunar Stone: Grants powers over light. The Seedling Stone: Grants powers over plant life. The Pearl Stone: Grants powers over water. The Glacier Stone: Grants powers over ice. The Shade Stone: Grants powers over shadows and darkness.

The Enkindle Stone: Grants powers over fire.

A Cosmic Princess must "recharge" their powers by spending time in the presence of their Runestone. Runestones are large, towering stones of cosmic power. Most Runestones have cities built up around them and thus can't be removed. Though, there are some Cosmic Princesses that have uprooted Runestones and placed them on ships. In most cases a Cosmic Princess will take an essence of their Runestone with them. Whether they are in the form of jewelry or something else, these items have a Durability score of 4. If these items' durability is reduced to zero they can no longer "recharge" the Cosmic Princess.

Resplendent Sector

The Resplendent Sector is home to ancient planets from a species that is long forgotten in time. Ancient cosmic tech has been left behind from the ancient ones. They are powered by magical relics called, Runestones. Now, there is a war for the control over the sector between The United Princesses of Resplendent (UPR) and the evil

Maniacal Empire.

Themes

Ancient Tech, War, Honor, Robots, Pirates, Evil Empire, Cosmic Powers

d6	Resplendent Sector Hex Contents
1	A mining station operated by robots that are powered by a magical slime that runs
	through their mechanical bodies.
2	A large, gray toned nebula that negates all
	runestone powers. Thus, making runestones
	and runestone powered items mundane items
	within the nebula.
3	Once, a thriving planet, now a major
	battleground between the evil Maniacal
	Empire and the United Princesses of
	Resplendent.
4	An abandoned planet with ancient castles,
	towers, forts, walls and other structures of a
	forgotten time.
5	A volcanic and dark planet which is the home
	of the Maniacal Empire. Rivers of lava and
	a blanket of ash makes it difficult for life to
	thrive.
6	An artificial planet that is powered by six
	different runestones, one of each type of
	runestone mentioned on the previous page.
	This is the home of the enchanted robots.

d6	Encounters in the Resplendent Sector
1	A cargo ship with 1d6+4 magically
	enchanted robots.
2	A corrupted Cosmic Princess looking for a
	fight.
3	A Maniacal Empire scout ship with 2d6
	Maniacal Empire soldiers.
4	2d6 Space Pirates searching for Runestones
	and Runestone powered items.
5	A transport ship piloted by escaped prisoners
	of the Maniacal Empire.
6	A Cosmic Prince from a far away world.

d6	Visions from the Resplendent Sector
1	A meteorite Runestone being mined by a
	species of magically enchanted robots.
2	A magical sword, powered by a Runestone,
	hurtling through space.
3	A ship from the evil Maniacal Empire
	chasing an escape pod.
4	A cosmic dragon resting on a passing comet.
5	A herd of cosmic unicorns "galloping"
	through space.
6	An artificial sun that is powered by a
	Runestone.

d6	Adventure Opportunities in the
	Resplendent Sector
1	The Maniacal Empire have been capturing
	Cosmic Unicorns and turning them into
	weaponized animals for their army.
2	A robot space pirate, 001001, has recently
	discovered an ancient cosmic tech weapon
	that is capable of destroying entire planets.
	The Maniacal Empire has heard of this
	discovery and is eager to get their hands on
	this weapon.
3	A cosmic dragon, infused with ancient
	runestones of fallen cosmic princesses,
	is wreaking havoc upon ships from both
	sides of the war. Can this be proven to be
	beneficial for the outcome of the war or a
	common enemy that must be stopped?
4	A battlecruiser from the Mutagenesis Sector
	with a crew of various carnivorous dino-
	mutagens has been spotted throughout the
	sector.
5	The Maniacal Empire has started an evasion
	on the enchanted robots' home planet. They
	mean to extract the six runestones from the
	planet.
6	The United Princesses of Resplendent are
	planning an all-out attack on the Maniacal
	Empire's home planet.

Open Game License (OGL 1.0a) INTRODUCTION Solar Blades & Cosmic Spells is based on the System Reference Document v3.5 ("SRD"), which is Open Game Content. The text of the Open Game License itself is not Open Game Content. Instructions on using the License are provided within the License itself. Designation of Open Game Content: The entire text in this book (except the Open Game License, as noted above, and the Product Identity License, below) is Open Game Content, released under the Open Game License, Version 1.0a (reproduced below) as described in Section 1(d) of the License. Artwork incorporated in this document is not Open Game Content, and remains the property of the copyright holder. Designation of Product Identity: Product identity is not Open Game Content. The following is designated as product identity pursuant to OGL v1.0a(1)(e) and (7): (A) product and product line names, including Solar Blades & Cosmic Spells; (B) all artwork, logos, symbols, graphic designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual representations; © logos and trademarks, including any trademark or registered trademark clearly identified as product identity by the owner of the product identity, and which specifically excludes the open game content. More information on the Open Game License can be found at: http://www.wizards.com/d20

OPEN GAME LICENSE VERSION 1.0A The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved. 1. Definitions: (a)"-Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; © "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement. 2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License. 3. Offer and Acceptance: By Using the Open Game

Content You indicate Your acceptance of the terms of this License. 4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, nonexclusive license with the exact terms of this License to Use, the Open Game Content. 5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License. 6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute. 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity. 8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content. 9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License. 10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute. 11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so. 12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected. 13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License. 14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. 15. COPYRIGHT NOTICE Open Game License v 1.0 Copyright ©2000, Wizards of the Coast, Inc. System Reference Document Copyright ©2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson. The original roleplaying game "The Black Hack" text, tables, all artwork, logos and layout are Copyright 2016, David Black. "Additional Things" text, tables, artwork and layout are Copyright 2016, David Black. "Solar Blades & Cosmic Spells" Copyright ©2018 Diogo Nogueira. "Cosmic Mysteries - Cosmic Princess and the Resplendent Sector" Copyright 2019, The Lone Bards; Josh Beckelhimer & Justin Isaac