

ROLE PLAYING GAME

By
Simon Burley

&
Peter Haines

PDF Format by:
Peter Skanes

spezbaby[at]seascape[dot]com

CHARACTER GENERATION

ATTRIBUTES
Each character has four Attributes. These

four attributes are:
EGO

STRENGTH
DEXTERITY

VIGOUR

Roll three six-sided dice and total the results
(3d6) for each Attribute in turn. (Experienced
referees may allow their players to roll 4d6 and
take the best 3.)

You should only note these in pencil. When

you generate your character's Superpowers, you
may well find that these Attributes will change.
Make all other notes in pencil.

EGO
This is a measure of your character's will

power. It determines how powerful your
character's mental powers are, if any (Magic, Psi
Powers, etc), and their ability to resist such
things as brainwashing and hypnosis. Ego is
used in Magic and Mental Attacks.

STRENGTH
This is a measure of how strong your

character is. A high Strength will give your
character a bonus to any damage done in
physical combat and may reduce the damage
received. Similarly, a low Strength will reduce
the damage the character can inflict in physical
combat. These are detailed on the Strength
Effect Table below.

Damage Modifier affects the damage that your
character inflicts in physical combat or with
hand-hurled missiles.

Damage Divider Modifier increases your
character's Damage Dividers. These reduce the
amount of damage that is inflicted on your
character (see Combat: Damage).

STRENGTH EFFECT TABLE

DEXTERITY
This represents the manual dexterity of your

character and their physical agility. A high
Dexterity will make it easier to hit a target, parry
an attack, catch thrown objects, etc.

A high Dexterity will give your character a

bonus to strike an opponent in combat. Similarly,
a low Dexterity will give your character a penalty
on attempts to strike an opponent. These are
detailed on the Dexterity Effect Table below.

DEXTERITY EFFECT TABLE

Strike Modifier affects your character's chances
of striking an opponent and of parrying their
blows.

VIGOUR
This is a measure of how fit and healthy

your character is. Vigour is the determining
factor in how much damage your character can
take before being killed or knocked unconscious.

Strength

Damage
Modifier

Damage Divider
Modifier

60+ +1 per point
above 15

HTK+1;HTC+3

40-59 +1 per point
above 15

HTK+1;HTC+2

19-39 +1 per point
above 15

HTK+1;HTC+1

16-18 +1 per point
above 15

No Effect

6-15 No Effect No Effect
5 -1 No Effect
4 -2 No Effect
3 -3 No Effect

Dexterity Strike
Modifier

18 +3
17 +2
16 +1

6-15 No Effect
5 -1
4 -2
3 -3

A high Vigour also gives a bonus to the rate
at which your character recovers from injuries
after combat. Similarly, a low Vigour gives a
penalty to this recovery rate. The Vigour Effect
Table below details these.

VIGOUR EFFECT TABLE

The Recovery Rate Modifier affects the rate at
which your character recovers from injury.

DAMAGE
Next, you must determine your character's

ability to absorb damage and injury. Damage is
of two types: Hits to Coma and Hits To Kill.

HITS TO COMA
This represents the amount of shock damage
(e.g.. pain) that a character can take before
passing out. To determine your character's HTC,
roll 1 six-sided dice (ld6) for each point of Vigour
that your character has and total the results.

Staggered: A character is staggered when
reduced to one fifth, rounded down, of their
normal HTC total.
Stunned: A character stunned when reduced to
one tenth, rounded is down, of their normal HTC
total.
Unconscious: A character is rendered
unconscious when reduced to 0 HTC.

HITS TO KILL
This represents the amount of physical damage
(e.g. blood loss) that a character can take before
dying. To determine your character's HTK, roll
ld6 for each point of Vigour that your character
has and total the results.

Hospitalised: A character reduced to one tenth,
rounded down, of their normal HTK total must be
hospitalised in order to recover.
Dead: A character reduced to less than 0 HTK is
dead. If reduced to exactly 0 HTK, the character
is technically dead, but may be revived using
emergency medical techniques.

MOVEMENT
This measures how far your character can

move in real terms during 1 Frame (the basic
game-time unit, see Combat: Time).

Your character's Movement depends on

their physical Attributes (Strength, Dexterity and
Vigour). Add your character's values for these
Attributes and divide the total by 6, rounding
fractions to the nearest whole number and
halves up. This is your character's Movement
and should be noted on your Character Sheet. It
is the distance in metres that your character can
move in 1 Frame.

Your character's Movement is always
determined from your original die rolls for these
Attributes plus any increase from any Previous
Training (see Advantageous Backgrounds),
even if the Attributes increase because of a
Superpower.

Your character can swim at one-fifth their

normal Movement rate (rounding fractions to the
nearest whole number).

SUPERPOWERS
Once you have determined your character's

Attributes, their Superpowers are generated.
Power Rolls are used to determine a character’s
Superpowers. The referee will allocate a number
of Power rolls characters get. This depends
upon the desired “power level” of the campaign
world. 6 rolls per hero is good for a “streets”
level campaign, 10 per hero is suitable for a
premiere Superteam that may be called in to
save the world. 8 power rolls is a suitable
number for most campaigns. All characters
should be generated using the same number of
rolls.

USING POWER ROLLS
Each Power Roll that your character has

may be used in one of four different ways:
1. To determine an Advantageous

Background for your character.
2. To roll a Superpower on the

Superpower Generation Table.
3. To upgrade a Superpower already

rolled.
4. To enhance Superpowers and skills.

Vigour
Recovery

Rate
Modifier

26+ +3
21-25 +2
16-20 +1
6-15 No Effect
3-5 -1

ALLOCATING ADVANTAGEOUS
BACKGROUNDS

An Advantageous Background gives some
advantages due to events in your character's life
before they became a Superhero.

First, if you want your character to have any

Advantageous Backgrounds, you must decide
how many, though you need not have any if you
so wish. Each Advantageous Background uses
up 1 of your character's Power Rolls. Note down
how many you want and deduct that number
from your Power Rolls.

The particular Advantageous Background(s)
will be selected after you have determined your
character's Superpowers to avoid any
incompatibility.

The various Advantageous Backgrounds are
detailed later.

GENERATING SUPERPOWERS
After you have deducted the Power rolls for

any Advantageous Backgrounds that you
wanted, you may use the remaining Power Rolls
to generate your character's Superpowers. To
do this, you roll ld100 to generate a random
number from 1-100. Look up the number you
have rolled on the Superpower Generation
Table to find the Superpower determined for
your character. Note the Superpower on your
Character Sheet. This costs one Power Roll.

When a Superpower is rolled, the character

immediately has Grade 1 of that power. With
some powers there is only one Grade available;
others might have two or more Grades. Other
powers (Magic and Psi Powers) immediately
cost another Power Roll if they are rolled. These
are all noted on the Table.

Once you have generated one Superpower

for your character, the remaining Power Rolls
may be used to roll again on the Table for
additional powers, each roll costing one Power
Roll; to upgrade a Superpower already rolled; or
to enhance a Superpower.

ROLLING THE SAME SUPERPOWER
If you roll a Superpower for your character

that you have already rolled, the character
immediately goes up one Grade in that Power.
Thus, suppose you roll Strength; then your
character has Grade 1 Superstrength. If you roll

Strength again, your character will then have
Grade 2 Superstrength.

If there are no additional Grades available in

a Power you have already rolled, then you are
free to ignore the die roll and roll again.
However, if you wish, you may like to ask your
referee if it possible to upgrade the Superpower
in some way either by inventing new rules or by
taking a Superpower which can be related to it.

UPGRADING SUPERPOWERS
There are various Grades of some

Superpowers. Each Grade represents a more
advanced level of the particular Power. Once
you have rolled a Superpower, you may upgrade
it if their are further Grades available for that
Superpower.

The first such upgrading costs 1 Power Roll,

a second upgrade costs 2 Power Rolls, the third
3, etc. For example, you have already rolled
Cybernetics twice, so you have Grade 2. You
now wish to upgrade it to Grade 4, so it would
cost 1 Power Roll to upgrade to Grade 3 and
then 2 more Power Rolls to upgrade to Grade 4,
using up a total of 3 Power Rolls. If you then
wished to upgrade it to Grade 5, this would cost
an additional 3 Power Rolls.

However, the higher you upgrade your

character, the more difficult it will be to provide a
rationale as to why your character is so
powerful. The higher the Grade, the stronger the
rationale for your character must be, otherwise
the referee may make you downgrade your
character.

ENHANCING SUPERPOWERS
In a Campaign, you may save some Power

Rolls to convert to Day Utility Phases (DUPs).
DUPs are described in the section on
Campaigns, but briefly they represent the spare
time a character has to train, practice,
experiment and otherwise improve their skills
and Superpowers. Each Power Roll used for this
purpose is converted to 10 DUPs.

SUPERPOWER GENERATION TABLE
Notes:
* One additional grade available
** Two additional grades available
*** Three or more additional grades available.
+ Immediately costs one additional power roll
when first rolled.

(See the Superpower Description Section for a
more detailed explanation of individual powers.)

ADVANTAGEOUS

BACKGROUNDS
Once you have generated the Superpowers

for your character, if you allocated any Power
Rolls to Advantageous Backgrounds, then you
now select one Advantageous Background for
each Power Roll allocated.

Possible Advantageous Backgrounds include:

RICH - INDUSTRIALIST
Your character is a rich businessperson in

private life. The non-super identity of your
character will feature regularly in the business
pages of newspapers and magazines. You
should decide exactly what form your character's
business takes. Your character has an initial
Financial Resource Level of 8.

RICH - INHERITED
Your character is one of the idle rich. The

non-super identity will feature regularly in
newspaper and magazine society and gossip
columns. Your character spends no time
working and thus gains an extra 1DUP per
week. They have an initial Financial Resource
Level of 8.

BRILLIANT SCIENTIST - MECHANICAL
Your character is a mechanical genius and

is capable of totally innovative design and
development work, such as designing gadgets
and special equipment for superpowered
heroes. Your character starts with an initial
Material Resource Level of 8.

BRILLIANT SCIENTIST - CHEMICAL
Your character is capable of conducting

innovative chemical/biological research and
developing products to possibly enhance
Superpowers or perhaps conduct experiments to
'cure' Superheroes of unwanted side effects.

Die Roll Superpower
01-03 Agility*
04-07 Armour**

08 Chameleon Ability
09 Claws

10-12 Cybernetics***
13-20 Energy Attack**

21 Energy Immunity
22 Energy Reflection
23 Field Manipulation

24-28 Flight***
29-30 ForceField***

31 Growth
32-33 Health***
34-35 Heightened Senses***

36 Intangibility*
37 Intuition
38 Larger***
39 Invisibility

40-41 Leaping*
42-43 Magic**+
44-49 MartialArts***

50 Mass Variation: Other
51 Mass Variation: Self

52-53 Precision*
54 Probability Manipulation

55-56 Psi Powers**+
57-58 Reactions

59 Replication
60-61 Shapechange

62 Shrink
63 Sidekick**

64-67 Skills***
68 Solidify

69-70 Speed***
71-76 Strength***

77 Stretch*
78 Stunner

79-80 Teleport**
81-84 Tough Skin***

85 Vehicle
86-87 Vigour***

88 Wallcrawling
89-94 Weapon Skill**

95 WeatherControl**
96-00 Choose any Superpower,

 Upgrade one already rolled by 1
Grade, or

 Devise a new power of your own.

Your character has an initial Material Resource
Level of 8.

IMMORTAL
Your character is possibly the emissary of

some mythological god, sent to earth in human
guise to protect its inhabitants from evil; or an
android or spirit, etc. For whatever reason, they
are 'immortal' and will never die from natural
causes (old age, disease, etc), though they can
still die of unnatural causes.

POSITION OF POWER
Your character's non-super identity is in a

position of power; possibly a high-up official, or
the ruler of a small overseas kingdom, etc. The
character starts with an initial Financial
Resource Level of 6 and has aides who can
carry out minor missions.

PREVIOUS TRAINING
Your character has engaged in some type of

intensive training during their formative years.
For each lot of Previous Training, your character
may add 2 to any one, or 1 to any two of their
four basic Attributes: Ego, Strength, Dexterity,
Vigour. You should concoct the training to suit
the Attributes improved and to fit in with the
Rationale of your character. For example, if you
wish to improve your character's Ego and
Dexterity by 1 each, then you could decide that
they spent some time studying with monks in a
remote Himalayan monastery.

CONTACTS - GOVERNMENT
For some reason (possible a former career

in the Secret Service, etc), your character has
powerful contacts in the government and/or
other official organisations. Your character starts
with a Contacts Rating of 10.

CONTACTS - CRIMINAL
For some reason (possible a shady past

now repented, or through friends, relatives or a
Side-kick), the non-super identity of your
character has strong connections on the street
and in the underworld. Your character starts with
an initial Contacts Rating of 10.

Previous Training is the only Advantageous
Background listed above that may be selected
more than once for the same character.

You may design your own advantageous
background instead of choosing one of the
above provided it is clearly described in game
terms and has the agreement of your referee.

BACKGROUND & RATIONALE
At the moment, your character is a

concoction of Attributes, Superpowers and,
possibly, and Advantageous Background or two.
But how did they get those powers? How do
their powers work? What is the Origin of your
character?

You should draw up an outline sketch of

your character’s life to date, describing how the
powers were acquired and how they work. Your
referee will then check this and may make some
suggestions, determine some disadvantages or
glean some ideas for future adventures. In
extreme cases, if you have failed to successfully
rationalise one of your Superpowers
successfully, the referee may downgrade or
disallow the power. Each grade of power lost in
this way will be replaced with 5 DUPs. (See
Campaigns.)

You have total freedom on the Rationale to

introduce any features not covered by
Superpowers. You may choose to be an Alien;
have scaled or furry skin (instead of a padded
costume for Defence Class 5); have a tail or
horns etc. so long as it is logically in accordance
with the powers that you are rationalising.

The powers themselves may also be

adapted slightly. For example, a character with
ARMOUR and ENERGY ATTACK could choose
to have the Energy Attack produced by the
Armour rather than the character herself.
Alternatively, a character with ENERGY
ATTACK and WEATHER CONTROL could be
an exiled tribal witchdoctor. The Energy Attack is
lightning and the referee might allow him to do
an extra die of damage on cloudy days provided
he does a die less on sunny days. Minor
modifications such as these can add
immeasurably to the individuality of your
character.

You not have to have a fully detailed origin

for your character or, even, a clear description of
how your powers work before starting to play
your first game. However, you and your referee
must agree a broad outline for how everything

fits in and you should sort out the details as
soon as possible afterwards.

This is an important and flexible aspect of

the generation of your character. To get some
idea of the scope, you should look at examples
other people have generated.

FINAL CALCULATIONS
Once you have generated and upgraded

your character's Superpowers and devised a
Background and Rationale, you should study the
details of the remaining Super powers should be
consulted in the section on Superpowers. Any
changes to your character's Attributes should be
noted on your Character Sheet along with any
other notes and Modifiers detailed in the
Superpower and Attribute descriptions.

You may still have some blank spaces on

your Character Sheet, such as Defence Class.
These are detailed in the section on Combat.
Once you have read through that section and
made any additional notes, you can enter all the
statistics for your character permanently on your
Character Sheet.

EQUIPMENT
Your character may start with up to 3 items

of equipment, in addition to their basic
Superhero costume.

If you have rolled a Superpower for your
character that requires a specific item of
equipment, then the character gets that item as
part of their starting equipment (Armour,
Weapon for Weapon Skill, Cybernetic Device,
costume of Destabilised Molecules for Stretch,
etc). If they gain less than three items in this
way, then you may choose some other items to
take their total to three.

Only characters who have a Superpower
that specifies weapon may have one (for
example, Weapon Skill, Stunner, Cybernetic
Weapon, etc). Superheroes do not charge
around carrying Armalite Rifles! Only characters
with Weapon Skill may have a shield as this is
classed as a weapon.

Typical additional items are a rope and
grapple, lineslinger (adjunct to Agility), Suit
Padding or Ultra-light Chainmail of Defence
Class 5 (see Combat: Defence Class) a tracer

for attaching to vehicles, a two-way micro-radio
for contacting other people, etc.

As long as the equipment is reasonable and

does not give the benefits of a Superpower or
Advantageous Background, your character can
start off with virtually anything you want.

SUPERHERO COSTUMES
The standard Superhero costume is made of

fine, light, and extremely tough modern fibres.
The costume is fire-resistant and well insulated,
enabling the character to operate in low
temperatures with ease. The standard costume
has a Defence Class of 6 to reflect this.

Some costumes are laden with Destabilised
Molecules which allow their wearer to utilise
their Superpowers leg Shrink, Invisibility,
Growth, etc).

FINAL DETAILS
You may freely decide the Sex,

Handedness, Height and Weight of your
character.

The design of your character's costume is
up to you. However, your character's powers
should be borne in mind. For example, a
character with Oriental Martial Arts is not likely
to wear a cape; a character who can Hide in
Shadows wouldn't wear a luminous pink
costume, etc.

SECRET IDENTITY
This is the 'real' name of your character, the

one they use in everyday life. Keeping their real
name secret is very useful. It means that your
character can go home at night and sleep
without having to worry about assassination
attempts on themselves or relatives, or fighting
off news-hungry reporters or Superhero
groupies. Most Superheroes prize being able to
live as normal citizens and will guard their secret
identity with a jealousy that borders on paranoia,
not even revealing it to their closest friends.

There are two important aspects of
maintaining a secret identity. The first is the
changeover between the civilian and the
Superhero (i.e., how long does it take them to
find an unoccupied and unobserved phone
booth? How long does it take them to change

into their Superhero duds? etc). The exact
changeover time is up to the referee to decide
but the following factors should be borne in
mind. Is the Superhero wearing their costume
under their clothes? How are they carrying any
equipment? Do they have a Superpower which
permits them to instantly shed clothing?
Changing into costume will usually take valuable
combat time, so you must explain to the referee
exactly how the character changes into their
Superhero gear so that the referee can
determine how long it takes.

The second important facet is your
character's civilian role. What is their job? They
cannot start off with a highly paid high status job
or one requiring special skills. These sorts of

things are covered by Advantageous
Backgrounds and the Skills Superpower.

If your character s job has not already been
determined by an Advantageous Background,
Skill, or in your Rationalisation, then you should
now decide what it is. Their job should be
something innocuous like a free-lance
photographer or reporter; or even a bus
conductor or dustman. They can get a better job
later if they amass enough Status points as
described in the Campaign section.

Once all these aspects of your character
have been determined and noted on your
Character Sheet, and you have given them a
name, your Hero is ready to go out into the
game-world and battle the forces of evil.

COMBAT

COMBAT TIME
All combat is split into short time periods

representing a few seconds of action. The basic
period is a Round in which both sides will be
able to perform various activities.

Each character in the combat has a certain
number of Frames per Round in which to act.

A Round comprises all the Frames of all the

characters involved; each Frame representing a
single comic-book picture panel.

Virtually all superpowered characters get 4

Frames per Round

Minor Supervillains and some Thugs and
animals get 3 Frames per Round

Most non-superpowered characters get 2
Frames per Round.

Characters with only 2 or 3 Frames per
Round use them in the last 2 or 3 Frames,
respectively, of their sides turn. They can do
nothing in the first Frame(s).

ACTIONS
Some uses of Superpowers and other

significant activites are defined in terms of
Actions. An Action takes 2 consecutive Frames
of the character performing the Action. The 2
Frames must not be interrupted by the Frames
of other characters (e.g. when the character has
an odd Frame because of initiative).

INITIATIVE
At the start of each Round of Combat it must

be determined which side gets to act first.

To do this, two ten sided dice are rolled: one
by the referee for the villains; the other by one of
the players for their side. If the numbers rolled
are equal, then both sides roll again. The side
with the higher score is the winner.

The winning side receives some of their
Frames in which they can act before the
opposition can act. The number of Frames is
determined by the initiative die rolls as follows:
the lower score is deducted from the higher, with
the following results:

INIATIVE RESULTS

The winners will act first in the Frames won

by the initiative die roll. The opposition will then
have all of their Frames in which to act. The
winners will then have the remainder of their
Frames.

If the winners had an initiative of 1 or 3

Frames, the odd Frame may be delayed by any
character who wishes to do so, until after the
opposition have acted. 2 Frame periods cannot
be delayed in this manner. (This is to allow
characters to perform complete Actions.)

SEQUENCE OF A ROUND
A Round can thus be seen to be in three

parts:
1. The side that won the initiative acts first in

the Frames won by the initiative die roll.

2. The opposition then have all their Frames

for the Round.

3. The winners of the initiative then have any

Frames that have remaining for the Round.

This sequence reflects the to-and-fro flavour
of combat in comic books

ACTIVITY TIMES
The combat time in Frames that it takes for

various activities is as follows:

1/2 Frame: Only characters with Superspeed
can use a 1/2 Frame. The 1/2 Frame can only
be used for Movement, the character moving up
to 1/2 their Movement. Thus, in 1 Action (2
consecutive Frames), a character with
Superspeed could move for 1/2 Frame; attack
with a fist, taking 1 Frame, and then Move again
for 1/2 Frame.

1 Frame: Any character can: Move up to their
Movement value; attack with fist/foot/One-
handed Weapon; use any Superpower effect
stated in the power description as taking 1

Frame; use any Combat Option stated as taking
1 Frame; or perform a simple activity such as
lifting an object, shouting instructions, smashing
open a door, etc.

2 Frames (1 Action): Any character may: Move
up to twice their Movement; use any Combat
Option; Weapon type, Superpower, etc, not
specified as taking 1 Frame (e.g., Energy Attack,
Magic Spell, Missile or Two-handed Weapon
type, etc).

NOTES ON ACTIVITY TIMES
Only those weapons categorised as One-

handed (see Combat: Weapons) can be used in
1 Frame. Attacks with all other weapon types
take 1 Action.

Unless otherwise stated in the Superpowers
section, all uses of a Superpower take 1 Action.
Powers that must be 'switched' on will usually
take 1 Action to do so.

Powers that are permanently 'switched on'
will take no time to activate.

The act of transforming from normal person
into a Superhero will usually take 2 or more
Frames, depending on the Rationale of the
character.

Depending on the Rationale of the
character, 'switching on' powers, transforming
into Superheroes, etc, may take shorter or
longer. This must be determined by the referee
when evaluating the Rationale of the character.
For example, if a character with Shapechange,
effectively Shapechanges into the Superhero,
then this would take 1 Action, the normal time
for a Superpower use. However, if the character
had to find a secluded spot to remove their
street clothes, this might even take 4 or more
Frames depending on circumstances.

You may also rule that some minor uses of a
Superpower take 1 Frame, though this will
generally only occur in a Campaign as
characters enhance and improve their powers.

LARGE COMBATS
When either side has more than one

individual in it, the individuals in it may act in turn
when it comes to their side's opportunity to act
as determined by the initiative die roll.

Result Winning Team Members Get
1 or 2 1 Frame
3 or 4 2 Frames
5 or 6 3 Frames

7 or more 4 Frames

Those superpowered characters with the

highest Dexterity are the first on their side to act;
those with lower Dexterity, next; and any
character with 2 or 3 Frames per Round act last
of all and then only in the correspondingly last
Frames of their sides turn. (Optional rule:
Characters from an established Superhero
Team with high Dexterity may delay their actions
until after some others from their Team have
acted. This reflects teamwork, sometimes
evidenced by more experienced heroes in the
comic-books.)

If a side has won by 1 or 3 Frames on the
initiative, the decision of whether to delay or use
the odd Frame immediately is up to the various
individuals on the side. Some may act
immediately, while others on their side decide to
delay the Frame until after their opponents have
acted.

DIFFERENT TYPES OF
COMBAT

The Sequence of a Round applies
regardless of the type of combat being fought,
whether it is Physical, Mental or Magic.

All the things that any player wishes their
character to do in combat time are played out in
terms of Rounds, Frames and Actions.

SUPERVISING COMBAT
Although one side in any combat has

initiative, and acts first, it is not quite that
straightforward.

During combat, a character who is attacked
has the chance to respond immediately to that
attack by dodging, parrying or affecting some
other response as described in section on
Combat Responses. These responses can be
carried out immediately but use up some of the
responder's future Frames in advance. Thus in
combat, although the side attacking has its turn
first, the defenders can respond immediately by
using up some of their Frames in advance.

Future Frames can only be used in advance
for Combat Responses, not for attacks or any
other activity. Frames from the next Round can
be used up in advance. At most, a character can
only use up in advance their remaining Frames

for the current Round plus all their Frames for
the next Round.

Thus the actual sequence of combat
(between Sides A & B; where A won the
initiative) is: Side A acts in Frames won on
initiative; any members of Side B who wish to
use a Combat Response do so; any members of
Side B who have Frames left can now attack on
their turn; any members of Side A who wish to
use a Combat Response do so using up Frames
from the next Round if necessary; any members
of Side A with any Frames from the current
Round remaining now use them; any members
of Side B who wish to use a Combat Response
now do so using up Frames from the next
Round in advance. You will find a Step-by-step
Combat Checklist later.

SURPRISE
Any character who is totally unaware of an

opponent's presence AND location (cannot see
or detect them in any way and has no
knowledge of their location) when an attack is
launched at them by that opponent, will be
surprised by that attack.

A surprise attack, even if it misses, will then
make the target aware of the attacker's
presence, location or both depending on the
circumstances.

 Any character who is surprised by an attack
cannot make any Combat Response to that
attack.

PHYSICAL COMBAT
Several factors have to be considered in

Physical Combat. How good is the attacker at
using the weapon involved? How easily is the
defender hit? How much damage does the
attack do? How do varying circumstances affect
the likelihood of a successful attack and the
damage done? For simplicity, these factors have
been identified and each is covered in turn
below.

DEFENCE CLASS TABLE

DEFENCE CLASS
This is a measure of how many soft spots a

character or object has at which an attacker can
aim.

The lower the Defence Class, the fewer soft
spots the target has and the harder it is to do it
damage. This is represented by the Damage
Dividers.

Also, the lower the Defence Class, the
harder it is for the character to dodge. This is
represented by the Dodge Modifier.

What each Defence Class represents along with
its Damage Divider and Dodge Modifier is
detailed on the table below. The Damage
Dividers detailed in the Superpowers for Armour
and Tough Skin are simply those for DC1-4.
They are not in addition to them.

WEAPON CLASS
This is a measure of the efficiency/accuracy

of the different attack forms and is rated on a
scale of 0-5. What each Weapon Class (WC)
represents is detailed on the table below.

Weapon Classes of the various

superpowered attacks are given in the
Superpower descriptions. If none is given then
the attack is Weapon Class 2.

In a Campaign, you may permit increases in
Weapon Class to 5 or more for both player-
characters and Supervillains as a result of
Character improvement (see Campaigns).
However, anything above 5 should be extremely
difficult to achieve.

WEAPON CLASS TABLE

DC Description Damage Dividers Dodge Modifier
1 Tough Skin Grade 4 (Invulnerability) HTK/6 HTC/5 Cannot Dodge
2 Tough Skin Grade 3, Armour Grade 3 HTK/4 HTC/4 Cannot Dodge
3 Tough Skin Grade 2, Armour Grade 2, Heavy Armour

Plating, etc
HTK/4 HTC/3 Cannot Dodge

4 Tough Skin Grade 1, Armour Grade 1, Light Armour
Plating, etc

HTK/3 HTC/2 0

5 Ultra-light chainmail, padded costume scales fur, sheet
metal. Etc

HTK/2 HTC/0 0

6 Standard Superhero/villain costume/skin HTK/O HTC/O +1
7-10 Superhero/villain not in costume, thugs HTK/O HTC/O +1

11-12 Non-superpowered individuals, thugs HTK/O HTC/O Do not dodge

WC Description
0 Non-superpowered characters with

improvised weapons or none at all.
1 Non-superpowered characters with a

weapon with which they have some
expertise.

2 Superheroes/villains with an attack form
that does not come into any other

category (e.g. fist).
3 Various superpowered attacks as

detailed in the power descriptions (e.g.
MA Grades 1 and 2, Energy Attacks)

4 Various superpower attacks as detailed
in the power descriptions (e.g. Weapon

skill, Oriental MA Grade 3)
5 Power Improvements through training

etc. (Rare)

PHYSICAL COMBAT

OPTIONS
Apart from deciding which attack form to use

(fist, foot, weapon, Energy Attack etc) or moving,
there are other options open to both Heroes and
Villains. The more common detailed here, but
players are free to try anything that feel their
character might be able to do.

PUSHING LIFTING AND THROWING
The table below gives the Strength required

to push, lift and throw various objects. The
objects are graded by Size.

PUSHING
This is simply pushing an object to one side.

The Strength given applies to immobile objects
in that Size group. If object is mobile (e.g. a
stationary car without the brakes on) then the
Strength required to push it to one side is half of
that normally required.

If the character has Strength enough only to
push the object, it can only be shoved to one
side.

If the character has Strength enough to lift it,
then it can be pushed along at half the
character's Movement rate.

If the character is strong enough to throw
the object, then it can be pushed along at the
character's full Movement rate

The initial push to move an object takes l
Frame.

LIFTING
The table gives the Strength required to lift

an object or being clear of the ground.
If the character has Strength only to lift the
object, they carry it at half their normal
Movement rate.

If the character has Strength enough to
throw the object, they can carry it at their normal
Movement rate.

Lifting an inanimate object takes 1 Frame.

Lifting an unwilling sentient creature takes 1
Action - 1 Frame to grab for which a successful

strike must be made (see Grabs), and 1 Frame
to lift.

THROWING
Lifting and throwing an object or being that

is unable to resist (e.g. it is surprised, bound,
unconscious, willing etc) which the character
has the Strength to throw takes 1 Action (1
Frame to lift and 1 Frame to throw). No strike roll
is required to grab the object or being.

With larger objects, more than one target
may be struck by the thrown object. This
depends on the Size of the object, and the
position of the targets. You must interpret the
situation bearing the factors in mind.

Strength Grabbing and throwing a being
able to resist takes 4 Frames. 1 Frame to grab,
for which a successful strike must be made (see
Grabs) 1 Frame to lift and 1 action, since the
being is presumed to be struggling, to throw.
The victim grabbed may immediately respond
(see Combat Responses). If they do so by
successfully grabbing their attacker, the throw
cannot be made.

DESTROYING AND TEARING OBJECTS
APART

The table below also provides the
information for destroying/disabling and tearing
off parts of inanimate objects. (Note: The living
creatures on the table are given as examples for
lifting and throwing. The Destroy/Tear Off
column does NOT apply to living creatures.)

To destroy/disable the whole object, the
HTK shown must be inflicted.

The HTK for smaller objects also indicates
the HTK that must be delivered to a larger object
to tear off or destroy/disable a part of the larger
object that corresponds in size to the smaller
object.

NOTE: Some objects, such as a tank, will have
a Defence Class and the corresponding
Damage Dividers. The damage inflicted for
Destroying/Disabling and, Tearing Apart must be
sufficient after these have been taken into
account.

PUSHING, LIFTING THROWING & TEARING APART TABLE (PART 1)

PUSHING, LIFTING THROWING & TEARING APART TABLE (PART 2)

SIZE WEIGHT RANGE EXAMPLE
0 Less than 1kg Stone, paperweight
1 1-4kg Brick, rock, chair
2 5-25kg Typewriter, bicycle, TV set, table
3 26-80 kg Cooker, fridge, moped, (average person)
4 81-195kg Motorbike, safe washing machine, upright piano
5 196-445 kg Speedboat, caravan
6 446-1000kg Sports car, small helicopter satellite
7 1001-2150 kg Saloon car, light aircraft
8 2151-4650 kg Limousine, van space capsule
9 4.651-10tonnes Interceptor fighter, truck, rescue helicopter, (elephant)

10 10.1-21.5ton Strikefighter, lorry, bulldozer
11 21.6-46.5ton Passenger jet, heavy lorry, railway carriage, dumper truck
12 46.6-100ton Tank, diesel locomotive, bomber
13 101-215ton Heavy bomber, steam locomotive, hovercraft ferry, (blue whale)
14 216-465ton Jumbo jet, coaster
15 466-1000ton Minesweeper
16 1001-2150ton Frigate, submarine
17 2151-4650ton Destroyer, rocket
18 4651-10000 ton Cruiser, cargo vessel
19 10001-21500 ton Heavy cruiser, cargo liner
20 2150146500 ton Battleship, passenger liner
21 46501-100000ton Aircraft carrier, oil rig, spaceship

22+ + 100,000ton/Size Supertanker, starship

SIZE WEIGHT DESTROY/ MIN STRENGTH TO
 RANGE TEAROFF Push Lift Throw

0 Less than 1kg 1HTK 1 1 2
1 1-4kg 2HTK 1 2 4
2 5-25kg 4HTK 2 4 6
3 26-80 kg 6HTK 4 6 11
4 81-195kg 8HTK 6 11 16
5 196-445 kg 10HTK 11 16 21
6 446-1000kg 12HTK 16 21 26
7 1001-2150 kg 14HTK 21 26 31
8 2151-4650 kg 16HTK 26 31 36
9 4.651-10ton 18HTK 31 36 41
10 10.1-21.5ton 20HTK 36 41 46
11 21.6-46.5ton 22HTK 41 46 51
12 46.6-100ton 25HTK 46 51 56
13 101-215ton 28HTK 51 56 61
14 216-465ton 31HTK 56 61 66
15 466-1000ton 34HTK 61 66 71
16 1001-2150ton 37HTK 66 71 76
17 2151-4650ton 40HTK 71 76 81
18 4651-10000ton 45HTK 76 81 86
19 10001-21500ton 50HTK 81 86 91
20 21501-46500ton 55HTK 86 91 96
21 46501-100000ton 60HTK 91 96 101

22+ + 100,000ton/Size +10/Size +5/S +5/S +5/S

GRAPPLING
This is an attempt to grab and restrain the

target in a bear hug.

Grapples take 1 Action, constituting a grab
by both hands simultaneously. For the grapple
to succeed, both hands must successfully grab.

A successful grapple can be maintained
each Action.

Grapples can inflict either real or
hypothetical damage at the grappler's choice
when the grapple is first made. Real damage will
inflict HTC on the victim. Hypothetical damage
reduces the victim's chances of striking and
performing other actions. This is detailed in
Combat: Damage.

GRAPPLE WITH A WEAPON
Some weapons can grapple, for example, a

bullwhip.

A grapple by a weapon takes 1 Action
constituting a simultaneous strike and grab by
the weapon. Both must be successful for the
grapple to succeed.

Grapples by a weapon can only inflict
hypothetical damage and will reduce the victim's
chances of striking and performing other actions
as detailed in Combat: Damage.

If this type of grapple is maintained, the
attacker can attempt to pull the target over or
pull something from their grasp as detailed in
Combat: Damage.

GRABS
A grab is an attempt to grasp the target with

one hand.

Some Combat Options and Responses
require a grab, for example a grapple, or Judo
Throw.

Grabs take 1 Frame. Letting go once the
victim has been grabbed, also takes 1 Frame.

Grabbing sentient beings able to resist
requires a successful strike. (See Resolving
Grabs). Grabbing objects or beings unable to

resist can be done without making any strike roll.
However, in some circumstances, for instance if
the object is moving, or the character is
attempting to grab a window ledge while falling,
a successful strike must be made.

CHARGE INTO COMBAT
Any superpowered character may charge

into combat. This gains a +1 Damage Modifier
for only for the initial attack following on from the
charge.

Alternatively, certain Superpowers permit a
character to dive, swing, leap, or somersault into
combat for a Damage Modifier as detailed under
the relevant Superpower.

All charges, swings, dives, etc, into combat
require a Move of at least 4 metres in the
preceding Frame or Action and the bonus thus
acquired only applies to the first attack launched
in the ensuing melee.

At the culmination of a charge, leap, swing,
etc, into combat, a fist or foot attack can be
made doing 1d6HTK plus 2d6+6HTC damage
plus any Damage Modifiers (e.g. for Strength,
the charge (etc) into combat, etc). This blow can
be struck in 1 Frame, but the next Frame must
be spent recovering.

COUP DE GRACE
Once a character is unconscious or stunned

(see Combat: Damage) and helpless, it is
possible to administer a Coup-de-grace from
which the victim will not recover for several
hours enabling the perpetrator to pursue the rest
of the gang, or make good their escape, etc.

Players must state that their character
intends to administer a Coup-de-Grace. The
Coup-de-Grace takes 1 Action to deliver.

NOTE: While it is possible for villains to
administer a Coup-de-grace, it is not
recommended that you have them do so to
heroes too often unless, for example, the
scenario is designed to have one of the heroes
captured and either escape or be rescued later
in the scenario.

RESOLVING PHYSICAL

COMBAT
To resolve an attack in Physical Combat,

1d20 is rolled by the attacker to determine
whether the attack strikes or not. This is called
the strike roll. Players will usually roll the dice for
any attacks made by their characters or any
character or being under their control. You will
make the strike roll for most other characters.

THE STRIKE ROLL
1d20 is rolled by the appropriate person.

They add the WC (Weapon Class) of their
character and the DC (Defence Class) of the
target. Any Strike Modifiers are added or
subtracted. Players must inform you of any
Strike Modifiers that their characters have and
add or subtract them to their die roll: you will
determine and include any other Modifiers
depending on circumstances as detailed below.

If the total is equal to or greater than 18,
then the attack has been successful. If the total
is lower, then the attack has failed.

An unmodified strike roll of 20 is a Critical
Hit; an unmodified roll of 1 is a Critical Miss.
These are detailed below.

If the strike is successful, the target may
then elect to use a Combat Response as
detailed in that section.

If the strike is successful, and the target
chooses not to respond or fails in an attempted
Combat Response, then Damage is done to the
target (see Combat: Damage).

NOTE If the DC of the target is DC 1-4, then add
5 to the total instead of the DC. DC’s 1-4 are not
any more difficult to strike than DC5, just harder
to penetrate. This is represented by their
damage dividers. e.g. An Energy Attack against
a character in Armour will always be the die-roll
plus 3 (the WC of the attack) + 5 (for the DC,
whatever grade of Armour is being attacked).

STRIKE MODIFIERS
As well as any Strike Modifier gained from

Dexterity (see Dexterity) and Superpowers (as
detailed in the individual descriptions),
characters may gain additional Strike Modifiers

depending on circumstances. These are detailed
below.

* The attack is either from above or behind. It
can never be both.

** You must evaluate to what extent the target is
concealed and the protection (Defence Class)
afforded by the cover.

With the exception of the two marked '*', all
modifiers are cumulative. For example, a
character with a Dexterity of 18 who attacked
from behind and the foe was unaware of the
attack would get +3 (Dexterity bonus) +2 (from
behind) +2 (foe unaware): a total bonus of +7 to
be added to that strike roll!

RESOLVING GRABS
Grabbing usually requires a strike against

DC6 for superpowered targets or DC10 for non-
superpowered ones.

Grabs are the Weapon Class of the
character's normal fist attack, usually WC2 for
superpowered characters, and WC0 for non-
superpowered characters. Strike Modifiers apply
to the grab. (Note that in some rare instances, a
character might have a different WC or Strike
Modifier for each hand.)

You can vary the strike requirements for: the
grab according to particular circumstances by
either requiring a strike against different a DC or
allocating a Strike Modifier to the roll. For
example, the Supervillain Blackeel has smooth
slimy skin and is very hard to grab; a strike
against a different DC would not really reflect
this, so the referee gives Blackeel's opponents a

Circumstance Strike Roll Modifier
Attacker is behind foe* +2
Attacker is above foe* +1
Target is unaware of

attack
+2

Target is
restrained/grappled

+4

Target is in cover**
(depending on extent of

cover)

-1 to -10

Normal vision obscured
(by smoke, etc)

-3

Missile attack at
extreme range

-1 per fifth of normal
range increase to
maximum of -5.

Strike Modifier of -7, say, on attempts to grab
him.

Similarly, attempts to grab objects from

someone's grasp, to grab hold of a window sill
while falling, etc, will be made against a DC
specified by you, with or without a Modifier to
reflect the difficulty of the task.

Also remember, that a successful grab
simply means that the character has grasped
whatever was being grabbed. If they were
grabbing something held by another character,
they would still have to wrench it from their
grasp. Depending on circumstances, you will
have to adjudicate the likelihood of this. Usually
the method for Resisting a Grapple (see Combat
Responses) would also apply to this.

For the grapple to succeed, a successful
grab must be made for each hand separately
(see Grabs). Both strike rolls must be
completed, regardless of whether the first
misses. If both succeed, the grapple is
successful. If only one hand succeeds the
grapple fails but the victim has been grabbed.
The grapple could be completed by a successful
grab with the other hand in the attacker's next
Frame, or some other option requiring a grab
could be completed instead.

Once a grapple has been made, it can be
maintained unless is broken (see Combat
Responses). When a grapple is being
maintained, one strike roll must still be made
each Action. Anything other than a 1, and the
grapple is successfully maintained. A 1 is still a
Critical Miss, and the grapple is broken in
addition to the effects according to the Critical
Miss Table.

The Weapon Class of a grapple attempt will
usually be that the character's normal grab.
However, this may vary. For instance, a non-
superpowered character who was a wrestler
might have a WC1 grapple. In a Campaign, you
could also allow characters to develop a higher
Weapon Class of grapple if were consistent with
their other powers, for instance a character with
tentacles as a Cybernetic Device. This would be
a Character Improvement as detailed in the
section on Campaigns.

GRAPPLE WITH A WEAPON
First a normal strike for the weapon must be

made. If this succeeds, then a roll for the grab

by the weapon can be made for a normal grab
but at the usual Weapon Class for the
character’s attack with that weapon).

The grapple can be maintained, as
described above.

CRITICAL HITS & CRITICAL MISSES
Whenever an unamended strike roll of 20 is

made (that is the natural roll of the dice without
Strike Modifiers), the character who made the
roll has scored a Critical Hit.

Whenever an unamended Strike roll of 1 is

rolled, the character who made the roll suffers a
Critical Miss.

NON-SUPERPOWERED CHARACTERS
Whenever a non-superpowered person rolls

a Critical Miss, they lose their next Action.

Whenever a non-superpowered person
scores a Critical Hit, then any Combat Response
by their foe will use up Frames in advance as
normal even though the attack was WC0 or
WC1 (see Combat Responses).

Whenever a non-superpowered person is
struck by a Critical Hit, they are automatically
rendered unconscious if the attack does more
HTC than HTK, or killed/technically dead if the
attack does more HTK than HTC (see
Determining Damage).

SUPERPOWERED CHARACTERS
Whenever a superpowered character scores

a Critical Hit against a superpowered opponent,
ld10 is rolled. The player rolls the dice if their
character scored the Critical Hit: you make the
roll for all other characters. Refer the result of
the die roll to the Critical Hit Table for the result.
The result is in addition to any other damage
done by the attack.

A Combat Response may be made to an
attack that scores a Critical Hit, but the type
must be specified by the victim before the effect
of the Critical Hit is rolled. If the Critical Hit
modifies their Combat Response, then it is taken
into account. Otherwise, if the Combat
Response results in no damage whatever being
sustained from the attack, then the Critical Hit is
also avoided and has no effect.

Whenever a superpowered character suffers
a Critical Miss, ld10 is similarly rolled on the
Critical Miss Table to determine the effect on
them.

If the result rolled for a Critical Hit or Miss is
totally inappropriate to the situation, it has no
effect. Do not roll again!

CRITICAL HIT TABLE

CRITICAL MISS TABLE

Die Roll Effect
1 Mask, piece of equipment not

relevant to a Superpower, or part
of costume torn off: this does not

apply to Armour or result in
indecency!

2 Fast attack: opponent suffers
Dodge Modifier of -2 or parries at -4

for that attack.
3 Power attack: reduces both

Damage Dividers by 2.
4 Hit foe's legs/wings/propulsion

unit: Their fastest method of
Movement is halved for ld6 Rounds.

5 Hit foe’s hand or equivalent: they
cannot use that hand in combat for
ld6 Rounds and any weapon held in
it is dropped unless they roll under
their Dexterity on ld20 (determine

which hand at random).
6 Hit foe's nerve centre: attack does

an extra 1d6 HTC
7 Catch foe off balance: their Push-

back Threshold is reduced by 15 for
that attack.

8 Knock foe off balance: they can do
nothing in their next Frame which

must be spent recovering.
9 Foe's power 'scrambled': the blow

hits a vital spot and 'scrambles' a
power or causes a device to

malfunction, the foe loses one of
their powers decided at random for

ld6 Rounds.
10 Choose to suit, roll again or devise

your own option.

Die Roll Effect
1 Lose balance: next Frame must be

spent recovering.
2 Slip over: next Frame must be spent

recovering, it will also take 1 Frame
to get up at some time.

3 Malfunction: if a missile weapon is
being used, the mechanism jams (or

whatever is appropriate to the
weapon) and any remaining

ammunition in weapon is lost. It will
take 2 frames to unjam and reload. If

the attack was an Energy Attack,
control is lost and an extra 1d6 worth

of energy is wasted.
4 Attack too slow: target can

immediately use their next Frames
up to the number that the attack that

missed took. They may use a
Combat Response, move or attack.

5 Left open: they are open to next
attack so long as it follows on directly

from the Critical Miss. This next
attack on them gains a Strike
Modifier of +2 and no Combat

Response may be used against it.
6 Wildly inaccurate: if a ranged

attack, it strikes an ally/innocent
bystander within 4 metres of the line

of fire or target. If a close combat
attack, it strikes an ally/bystander

within 2 metres (innocent bystanders
should be hospitalised/technically
dead, rather than killed outright!).
This could affect the character's
Public and Personal Status (see

Campaigns)
7 Backfire: attacker is hit by own

ricochet, backfire, etc, or strikes
nearby object. They take 1d6HTC

Damage Dividers apply, but no
Combat Response can be made to

this.
8 Drop weapon or piece of

equipment.
9 Pull muscle in leg/wing: movement

halved for the next 4 Frames.
Powers using leg/wing such as

Gymnast Skills, Flight, Leaping, etc,
cannot be used during this time.

10 Choose to suit, roll again or devise
your own option.

MAGIC ATTACKS
Magic Attacks are only made by characters

with the Superpower Magic and only when the
particular Spell requires it.

When a Magic Attack is made, the controller
of the character making the attack must roll
1d20 and add the character's Ego value to the
result. The controller of the target also rolls 1d20
and adds that character's Ego. If the attacker's
total is greater, then the Magic Attack is
successful.

MENTAL ATTACKS
A Mental Attack can only be made by a

character attempting to use a Superpower which
requires a successful Mental Attack as detailed
in the description of that power.

You should also use Mental Attacks to
resolve any attempts by villains to brainwash a
subject, or hypnotise them (non-magically), etc.
In these instances, you must allocate an Ego
value to the brainwashing technique, etc.

A Mental Attack is made in exactly the same
way as a Magic Attack (above), except that the
target may resist.

RESISTING MENTAL ATTACKS
A conscious target may elect to resist a

Mental Attack. This must be stated before the
dice are rolled. When resisting, the target gains
+5 on their die roll but must use up their next 2
Frames in advance because of the
concentration involved.

COMBAT RESPONSES
There are various Combat responses that

superpowered characters can make to attacks,
though they may choose to use none.
Only superpowered characters can make a
Combat Response.

Characters cannot respond to an attack
which surprises them.

Most Combat Responses use up the
character's immediate future Frames in advance
up to a maximum of those remaining in the
current Round and all those of the next Round
A character may only elect to use only one of
the following types of Combat Response at any

one time, though in certain circumstances, as
detailed under Common Sense, you may permit
additional responses.

FREE RESPONSES
All superpowered characters may make up

to four Combat Responses in one Round
against any Weapon Class 0 or Weapon Class 1
attacks at no cost in future Frames. Any
additional responses to such attacks in the
Round will cost 1 future Frame per additional
response. The response times given in the
details of the Combat Responses apply only to
attacks other than Weapon Class 0 or 1.

DODGE
In between a blow striking and the Damage

it does being determined, a character may elect
to dodge. Dodging whether successful or not,
takes as long to perform as attack being
dodged. Frames used to dodge are deducted
from the character's future Frames.

To dodge, the person controlling the
character rolls ld6 adds their dodge modifier and
subtracts the WC of the attack. The referee may
add additional modifiers depending upon
circumstances. Possible results are:

1 or less Total Failure

2-4 Glancing Blow: see below.

5-6

Glancing Blow: or Successful
dodge which uses up an additional

future frame (character who is
dodging can choose which)

7 Successful Dodge: No damage
whatsoever is sustained.

Glancing blows: The total damage done by the
attack to both HTK and HTC is calculated. This
is then halved and half is subtracted from the
damage done, coming off HTK first. i.e. if the
attack scores more HTC than HTK, a glancing
blow will completely cancel out the HTK
damage.

NOTES Characters with Defence Class 1-3
cannot Dodge. When a character attempts to
dodge a hand-hurled missile, the dodge suffers
a Dodge Modifier of minus one-fifth the Size of
the object (rounded down) according to the
Table in Combat Options). Glancing Blows from
these large objects still inflict half damage but
are considered to knock the victim clear of the
object.

 Attack Mode

 Melee Missile
Parry Mode WS MA3 MA Oth WS HH LP HP/EA

 WS (shield) 6 6 5 4 6 4 5 8
 WS (other) 7 7 6 5 7 5 6 X

Melee MA3 9 8 7 6 9 7 8 X
 MA 10 9 8 7 10 8 9 X
 Other 14 14 13 9 15 13 14 X
 WS (shield) 7 5 6 7
 WS (other) 7 5 6 X

Missile HH 11 9 10 X
 LP 11 9 10 X
 HP/EA 8 6 7 6

PARRY (CATCH)

In between a blow striking and the damage it
does being determined, a character may elect to
parry. This means that they attempt to strike the
oncoming attack with an attack form of their
own. A catch is simply the parry of a missile
attack by using a fist attack.

It takes as long to parry an attack as the
attack itself takes. Frames are deducted from
the immediate future Frames of the character
parrying, regardless of whether the parry is
successful.

To parry, the player controlling the character
must make a roll for the attack form being used
to parry. Any Strike Modifiers are counted as
normal (see Strike Modifiers). You must 1 cross-
index the type of attack being used to parry with
the type of attack being parried on the Parry
Table. This will give the score that must be
equalled or exceeded with the strike roll for parry
to be successful.

A missile attack form cannot be used to
parry a melee attack (e.g. a punch cannot be
parried by firing an arrow!).

Energy Attacks (and similar) and Heavy
Projectiles can only be parried by an Energy
Attack (or similar) or Weapon Skill with a Shield
in either Defence Mode or as a missile.

A parry using a melee attack form does not
prevent push-back (see Damage: Push-backs).

SUCCESFUL PARRY OF MELEE ATTACK

If a melee attack is successfully parried, the
damage that the parried attack would have
normally inflicted is determined (See Damage).
The character parrying rolls the damage as
normal for the parry as though it were an attack.
The total for HTC and HTK is then combined.
This grand total is then deducted from the
damage that the parried attack would have
done, being subtracted from HTK first. Any
surplus damage from the attack being parried is
sustained by the parrier; any surplus from the
parry is ignored.

SUCCESSFUL PARRY OF MISSILE ATTACK
BY MISSILE MODE

If a Missile Attack is successfully parried by
Missile Mode, then get takes no damage
whatsoever (i.e., the missile has been diverted
from its course or exploded in mid-air).

However, if the Missile Attack is a large,
hand-hurled Missile, this only applies if the parry
is made with an equal or larger sized hand-
hurled missile. If not, then the parry is resolved
in the same manner as for Parry of Missile
Attack by Melee Mode

You must use common Sense when
adjudicating on parries of missiles taking into
account circumstances. For example, an arrow
could divert a bullet or a small, hand-hurled
missile, but it is not going to do much to a tank
that has been hurled by a character with
superstrength.

SUCCESSFUL PARRY OF MISSILE ATTACK
BY MELEE MODE (CATCH)

If the successful parry of a Missile Attack is
made by using a Melee mode, then the damage

is reduced as described for Parry of Melee
Attack.

If the attacker had hurled an object (for
example, the corner of a building) and the target
successfully parries, and in doing so does more
HTK than the entire hurled object can take, then
it shatters and does no damage whatsoever,
OR, if the character parried with a fist attack
form, they can elect to have caught the hurled
object so long as their Strength is sufficient to
throw the object (see Combat Options:
Throwing). If the object is not shattered (or
caught), then the defender's parry damage is
deducted from the damage the attack would
have inflicted, as described before.

If the thrown object is a sentient being, it
may be caught by a successful parry using a fist
attack as above. However, remember that the
actual HTC and HTK of the thrown being are
irrelevant, only the damage that they would
inflict as a thrown object is considered. If there is
any damage not parried, this is taken by both
the target and the thrown creature and both are
presumed to have fallen over and must spend
their next Frame recovering. It will also take 1
Frame to get up at some stage.

If the Missile Attack is a large, hand-hurled
missile, the target may attempt to parry only the
section that would hit them by using the HTK of
parry to destroy that section. Depending on
circumstances, they may avoid any damage
whatsoever. The size of the hole that they blast
is determined by the HTK inflicted by the parry
according to the destroy column on the Pushing,
Lifting, Throwing & Tearing Off/Destroy Table
(see Combat Options). When adjudicating this
type of parry, imagine the situation to be that the
parrier blasts a hole in the object, such that the
hole lands on them. They may still then have to
spend time extricating themselves from the
object. Also, depending on the size of the hole,
they may be able to protect others nearby. You
must use your discretion, depend pushing on the
circumstances.

AUTOPARRY
A parry may be made with an object (for

example, a paving slab). This is an autoparry.
Autoparries use up 2 Frames in advance if the
object is not already in hand; 1 Frame if it is. If
the character chooses to put an object (such as
a paving slab) between them and any attack,
including Energy Attacks, then the attack is

automatically parried. The object being used for
the, autoparry will absorb a certain amount of
the damage before it is destroyed (see Objects).
The character will sustain any remainder of the
attack's damage. An autoparry does not prevent
push-back (see Damage: Pushbacks).

RESPONSE TO GRAPPLE
Any appropriate response can be made to

the initial grapple attempt. If a die roll is needed
for the response, only one roll is made even
though the grapple comprised two grabs. If a
parry is attempted and there is any surplus
damage, the grapple still succeeds.

Once a character has been successfully
grappled, they can only attempt to dodge, resist
or use a Superpower response that is not
affected by the grapple for each Action that the
grapple is maintained.

A successful dodge breaks the grapple.

A character who resists must roll ld6 and
add any Damage Modifier for Strength only. This
is subtracted from the damage (real or
hypothetical - see Damage: Grapples) inflicted
by the grapple that Action and the character
resisting suffers any surplus. If this negates the
grapple damage, then the grapple is broken.
Resisting takes 1 Action, used up in advance.
Characters who have been grappled by a
weapon can attempt to resist the grapple and
attempts to drag them over or rip something
from their grasp in the same manner as
described above.

Thus a grapple is broken if the victim
successfully dodges, the grapple inflicts no
damage, the grappler rolls a Critical Miss, or the
grappling weapon is destroyed.

A character who has been grappled but can
Fly or Move carrying the weight of the grappler
may still do so.

A character who has been grappled can still
attempt to respond in other ways to other
attacks and make attacks of their own, but their
chances of doing so are reduced by a grapple
inflicting hypothetical damage (see Damage:
Grapples).

RESPONSE TO BEING LIFTED AND
THROWN

Characters that are being lifted and thrown
may respond immediately, either by using a
normal attack form on their assailant or by
attempting to grab them.

If the character attempts to grab the

assailant, they must make a successful grab as
detailed in Resolving Grabs. A successful grab
prevents the throw taking place.

The grab takes 1 Frame which is used up in
advance and deducted from the character's
future frames.

If the character responds by using an attack
form of their own, they only prevent the throw if
their attack stuns, staggers, hospitalises or kills
the assailant or knocks them unconscious.

STANDING FIRM
Only characters with superstrength, or

similar, can adopt this option which is used to
prevent the likelihood of any pushback (see
Damage: Push-backs).

After a strike has been scored on the

character, but before damage dice are rolled,
the character may elect to stand firm. This then
increases their Push-back Threshold by +5 per
Grade of Superstrength that the character has.
Thus if they were Grade 2, they could raise their
Push-back Threshold by +10 when standing
firm.

Standing firm takes no time and therefore
uses up none of character's Frames.
Characters with a Superpower equivalent to
Superstrength for example, a Cybernetic Power
Simulator may also adopt this option at your
discretion depending on the way that their power
works. For example, if the character had a bionic
arm giving Superstrength in that arm only, then
they could not stand firm. However, if their
Superstrength were provided by an exoskeleton
suit, then they could.

RESPONSE TO GRAB
Any appropriate response can be made to a

grab. Although grabs inflict no damage, if they
are parried, then a hypothetical figure of ld6 plus
any Damage Modifier for Strength is used to
determine whether the parry prevents the grab
or not.

JUDO THROW
Only characters with Martial Arts who

elected to take the Judo Th row option may use
this Combat Response.

The Judo Throw may only be accomplished
if the character attempting it has just been
attacked in melee but before the strike roll for
that attack is made.

To attempt the Judo Throw, they must
declare their intentions and then roll to grab their
opponent (see Resolving Grabs). If the grab is
successful, then the actual Judo Throw may be
attempted: the thrower rolls ld6 and adds
TWICE their Martial Arts grade and adds or
subtracts any Strike Modifier due to Dexterity
(see Character Generation: Basic Attributes). To
determine the result, you then check the total on
the Judo Throw Table.

The thrower uses up 1 future Frame for the
grab and 1 for the Judo Throw.

JUDO THROW TABLE

Note If the Judo Throw causes damage,

then any Damage Modifier can be applied. The
victim will be thrown in a random direction, and,
unless there is push-back (see Damage:
Pushbacks), will land adjacent to the thrower.

USING SUPERPOWERS
Characters can on use their Superpowers as

a Combat Response to avoid damage from an
attack if they have practised it as a Superpower
Refinement in a Campaign (see Campaigns).

Total Rolled Effect On Opponent
3 Throw fails
4 Throw fails
5 Thrown and lose their next

Frame

6 Thrown and lose their next
Frame

7 Thrown and lose their next
Frame

8 Thrown, lose their next Frame
and take 2d6HTC and 1-3HTK

9 Thrown, lose their next Frame
and take 2d6HTC and 1-3HTK

10+ Thrown, lose next two Frames
and take 2d6HTC and 1-3HTK

This is not a dodge or parry, but the specific
use of a character's Superpower in combat to
avoid damage.

Avoiding attacks in this manner will usually
use up 2 Frames in advance, but this may vary
depending on the time for the normal use of the
Superpower.

When avoiding an attack in this way, the
character must roll 1d6, add the IPP Rating of
the Superpower Refinement determined by you
(see Campaigns: Refinements of Current
Powers) and then add 1-3 (determined by you
depending on your assessment of the
effectiveness of the response in the
circumstances). If the total is 7 or more then the
Combat Response was successful.

Most such Combat Responses totally avoid
damage, but you must evaluate this depending
on the circumstances.

COMMON SENSE
Various other Combat Responses will occur

depending on the circumstances. It is up to you
to determine how likely the character is to
succeed. An obvious example occurs when a
character is knocked off the top of a building by
push-back from a superstrong punch. As a
Combat Response between being hit and falling,
the character may try to catch hold of the edge
of the building. You must evaluate the chance of
success, generally by allowing the character to
make a strike for a grab against a Defence
Class chosen by you to reflect the difficulty of
the response (see Resolving Grabs).

If a character is successful in making a

Combat Response of this nature, it will usually
cost the character 2 future Frames depending
on the type of response and the circumstances.

It is impossible for these rules to cover every
possible Combat Response. It is up to you as
the referee to interpret any new ones that the
players may come up with. When in doubt,
always stick to the spirit of the comic books.
Superheroes almost always save themselves
from certain doom by pulling off some last ditch
heroics.

DETERMINING DAMAGE
Whenever a successful strike is made,

damage is done to the target. Damage is usually
done to both HTK and HTC.

The amount done depends on the type of
attack and is determined by die rolls. The
damage inflicted in HTK and HTC is then
deducted from the target's scores for these. The
players must keep track of the damage their
character takes by reducing the HTC and HTK
on their Character Sheet. You must do the same
for all other characters.

The damage inflicted by the various
superpowered attacks is detailed in the
Superpowers section. Other attacks, such as
grapples and those by a weapon type, are
detailed with the damage they inflict in the
following sections.

EFFECT OF DEFENCE CLASS
Any character or object with a Defence

Class of 1-3 takes neither HTC nor HTK damage
from any WC0 or WC1 attacks or from attacks
with bullets and knives.

Characters or objects with a Defence Class
of 4 take no HTK damage from any WC0 or
WC1 attacks or from attacks with bullets or
knives.

DAMAGE MODIFIERS
Characters may have Damage Modifiers as

stated in their Superpower and Attribute
descriptions (e.g. +1 per Strength point above
15; a high-speed dive into combat with Flight,
etc).

All Damage Modifiers are cumulative and
may be added to HTC or HTK damage or
divided between the two in any way at the
discretion of the person controlling the character
inflicting the damage.

A Bonus (but not a Penalty) may only be
partly used or not added on at all if the person
playing the character wants the character to 'pull
their punches'.

DAMAGE DIVIDERS
Some Superpowers and the better Defence

Classes give a Damage Divider. This reduces
the damage received as follows.

First, the HTC and HTK damage the
character or object should take is determined,
including any Damage Modifiers. The total HTC
damage is then divided by the target's HTC
Divider. Similarly, the HTK damage is divided by
the target's HTK Divider. All fractions are
rounded down. The result is the damage actually
taken in each area.

A damage divider only works if it is a total of
2 or greater. If the Damage Divider is 1 or O,
then it has no effect.

Some attack forms reduce the target's
Damage Dividers, for example, an Energy
Attack (or similar) reduces both the target's HTC
and HTK Damage Dividers by 2. These are
detailed in the description of the particular
Superpower or weapon type (see Weapons).

PUSH-BACKS
The basic Push-back Threshold for

superpowered character is 20HTC. Some
characters have a higher Threshold due to
Superpower leg Growth and Larger). Any attack,
other than grapple, which strikes the character
and does more HTC damage than the
character's Push-Back Threshold, or would have
done if it had not been parried (by a melee
mode) or affected by Damage Dividers, will drive
the victim backwards.

For every 5HTC, or part thereof, above the
character's Pushback Threshold done by the
attack, the victim is driven back 2 metres. If the
victim is driven back into a solid obstruction such
as a wall, then they take a further 1 d6HTC
damage. Also the push-back will continue
through an object, such as a door wall, as
follows: for every 4HTK of the object, subtract
metres from any remaining push-back: if there is
still any distance remaining, then the victim has
ploughed through obstruction and will continue
for that remaining distance.

When a character has suffered a push-back,
they must 1 d20 with a Modifier of + 1 for every
2 metres of the push-back. If the result is lower
than the character's Dexterity, then character

has fallen over as a result of the push-back and
take 1 Frame to get up.

An attack that causes push-back can cause
characters to fail in feats that they can normally
perform with no chance of failure. For example,
characters with Agility, Gymnastic Skills,
Wallcrawling, etc, can be knocked from their
perch by a push-back. For the purposes of
falling over as a result of a push-back or
characters with Superpowers of this nature are
assumed have a Dexterity of 21. You should,
however, still interpret this according to
circumstances.

With non-superpowered characters, it is best
to treat with artistic licence regarding push-
backs. The thing to avoid is a blow that does not
knock them unconscious causing pushback, as
the character attacking them will then have to
waste time catching up with them to clobber,
them again. They should really be cannon-
fodder to Superheroes, so if you have not
already decided that any attack from a
Superhero knocks Thug unconscious, only allow
small push-backs for atmosphere until the attack
that does knock them out, then push-back to
occur. As a general rule in this situation, non-
superpowered characters have a Push-back
Threshold equal to their Strength.

GRAPPLE DAMAGE AND EFFECTS
Grapples can inflict real or hypothetical

damage. The choice is up to the grappler when
the initial grapple is made.

The type of damage remains the same for
as long as that particular grapple is maintained.
If the grappler wishes at some stage to change
from real to hypothetical damage, or vice versa,
this involves a change of hold, and a new
grapple must be successfully made.

If the grappler decides to inflict real damage,
the victim suffers 1d6HTC and ld6-6HTK plus
any Damage Modifier for Strength. This is
inflicted for the first strike and for each Action
that the grapple is successfully maintained. The
victim does not suffer the penalties below.

If the grappler chooses to inflict
'hypothetical' damage, the HTC damage is
determined as above for the initial strike and for
each Action that the grapple is maintained. The
victim, however, loses no HTC but suffers the
effects below. This enables a grappler to hold a

victim so that they are helpless but without
inflicting any damage on them.

The victim suffers the following effects from
a grapple inflicting hypothetical damage:

1. A Strike and Parry Modifier of -1 for
each point of hypothetical HTC sustained that
Action from the grapple. Some attack forms will
not be affected, usually those performed by
mental activity such as Field Manipulation, etc.

2. For each 2 points of hypothetical HTC
inflicted by the grapple that Action, the victim
has all forms of Movement reduced by 1 metre

3. A Dodge Modifier of -1 for every 10
hypothetical HTC points inflicted by the grapple
that Action.

These effects only apply as long as the
grapple doing hypothetical damage is
maintained. Once the grapple is broken or the
grappler switches holds to change from inflicting
hypothetical to real damage, the victim's
Movement, dodge and parry return to normal.

GRAPPLES WITH A WEAPON
Grapples by a weapon do the normal

weapon damage and 1d6 grapple damage on
the initial strike.

If this type of grapple is maintained, it can
only do hypothetical damage of 1d6HTC each
Action with the above effects. No Damage
Modifiers apply.

If the grappler attempts to pull the victim
over, or rip something from their grasp, then the
Damage Modifier for Strength can be counted.
This does not add to the hypothetical damage,
but gives the figure that must be resisted by the
victim to avoid being pulled over.

INJURIES
Characters are injured if they lose any HTC

or HTK points. Loss of HTC points is less
serious as they are recovered faster than HTK.

HTC INJURIES

RECOVERING HTC POINTS
Characters recover lost HTC points at the

rate of 1d6 (plus or minus any Recovery Rare

Modifier for their Vigour) per Round of total
inaction. (Characters recover HTC while
unconscious).

STAGGERED
A character reduced to one fifth of their

normal HTC is staggered.

Staggered characters have all their forms of
Movement halved and suffer a Strike Modifier of
-2 until they have recovered.

To reflect their innate cowardice, Thugs and
Thug-like Supervillains (i.e. Thugs with one
Superpower) are staggered if they fall below
10HTC regardless of their normal total.

STUNNED
A character reduced to one tenth of their

normal HTC is stunned.

Stunned characters cannot move. Any
attacks they attempt suffer a Strike Modifier of -5
and they have only 2 Frames per round until
they have recovered.

Regardless of their normal total, Thugs and
Thug-like Super villains are staggered if their
HTC total falls below 5.

UNCONSCIOUS
A character reduced to 0HTC is unconscious
and remains so until they have recovered more
than one twentieth their normal HTC.

When a character is reduced to less than 0
HTC, the negative HTC are recorded. They
recover normally until their total reaches 0. The
controller of the character must then roll 1d20
each round. If they roll less than the character's
Vigour, the character can then continue to
recover normally. Otherwise, the character
remains unconscious on 0HTC until the roll is
made successfully.

Characters reduced below 0HTC can only
absorb further HTC damage equal in total to
their Vigour. Any above and beyond this
becomes HTK damage and is deducted from the
character's HTK. Consequently, heroes (and
most villains) must be careful to 'pull their
punches' against weak or weakened opponents.

AIDING RECOVERY
Recovery of HTC can be increased by the

use of smelling salts, a tot of brandy, immersion
in cold water, etc. Such aids restore 2d6HTC
immediately but may only be used once per
recovery.

HTK INJURIES

RECOVERING HTK POINTS
Characters recover HTK points lost at the

rate of 1d6 (plus or minus any Recovery Rate
Modifier for their Vigour) per hour of inaction.

HOSPITALISED
Characters reduced to less than one tenth of

their normal HTK must be hospitalised in order
to recover.

Once in hospital, the character recovers
1HTK per day until they reach one tenth of their
normal total after which they recover at the
normal rate.

TECHNICALLY DEAD
Characters reduced to exactly 0HTK are

technically dead. They may be revived by a kiss
of life, electric shock treatment, etc, if it is
administered immediately.

DEAD (& GONE FOREVER?)
Characters reduced below 0HTK are dead

(barring reanimation, divine intervention, and
gems that save the soul return as a ghost, etc.)

AIDING RECOVERY
Prompt first aid will immediately cure 1d6 of

HTK damage for any character injured,
hospitalised, or technically dead. This must be
administered by someone familiar with First Aid,
for example a doctor, nurse or character with
Skills as a Surgeon.

NOTE ON RECOVERY
Characters normally recover HTC and HTK

between scenarios back to their original totals,
but you must interpret this depending on the
time you consider to have elapsed between
adventures. Characters can never recover to
more than their original totals.

WEAPONS
Only those superpowered characters whose

Superpowers specified a weapon may have one
(e.g. Weapon Skill, Cybernetic Weapon,
Stunner, etc).

Thugs and other non-superpowered
characters may wield a Weapon. This would
normally be a hand-weapon of some type, but in
some Scenarios villains could be in tanks, etc, at
your discretion.

Any character may hurl an object during
combat so long as their Strength is sufficient
(see Combat Options: Throwing).

Weapons are divided into different
categories. There are primarily Concussive,
Penetrative and Projectile Weapons. The
Concussive and Penetrative groups are further
divided into One-handed, Two-handed and
Hand-hurled. Projectile Weapons are all
mechanically fired and are subdivided into Light
and Heavy. Each grouping does standard
damage for that type, but individual weapons
may carry a dodge penalty, be parried differently
or affect Damage Dividers. The categories are
listed below with the standard damage for each
type, along with different examples of each type
and any notes on dodging, parrying or Damage
Dividers. Using the examples as a guideline, you
can then categorise any weapon not listed as
they are required.

SPECIAL NOTES ON WEAPONS
Any weapon chosen by a superpowered

character should in keeping with the spirit of
comic-book characters. Superheroes and
Supervillains do not usually run around armed
with machine-guns or bazookas! However,
Heroes may well run into Thugs or Terrorists
armed with such ordnance.

SHIELDS
Shields are weapons which can be used in

defence. Thus can be used in three modes:
melee, missile, and defence.

If a character has Weapon Skill with a shield
in defence mode any attacker strikes with a
Modifier of -2 so long as the shield can
reasonably be said to be in the way. (For
example, shield would not logically be in the way
if the attack were from behind.) This Modifier is

automatic regardless of whether character elects
to parry the attack or not.

LIGHT PROJECTILE WEAPONS
These can be used at long range. (The

actual range is irrelevant for game purposes as
most action will be taking place at quarters,
however, if the situation demands, these
weapons have a normal range of 100m and an
extreme range of 200m. They cannot be used in
Melee Combat unless they are suitable.

No Damage Modifier of the firer (for
Strength, etc) is gained on such light missiles.
Projectiles from hand-drawn weapons (bow and
arrow, etc.) have a normal range of 40m. For
each 5 points of Strength the firer has above 15,
the normal range is increased by 2 metres.

HEAVY PROJECTILES
Most heavy projectile weapons are

explosive types. On Impact they will detonate as
an Energy Attack with area pattern (i) (a square
measuring 6m by 6m.)

WEAPON TYPES
(NOTE: One-Handed Weapons take 1 Frame to
strike. All other weapon types take 1 Action.)

CONCUSSIVE WEAPONS
One-handed Concussive (Damage:

2d6HTC; ld6-6HTK) Examples: Fist/Foot,
Cosh/Club/Blackjack, Shield, Weapon Haft,
Gun/Rifle Butt, Bull-whip (Range4m; -2 to strike;
can grapple)

Two-handed Concussive (Damage

2d6+6HTC; 1d6HTK) Examples:
Sledgehammer, Quarterstaff, Baseball Bat,
Large Object used as Club

Hand-Hurled Concussive (Damage:
2d6+3HTC; 1d6HTK) Examples: Any Object,
Billy Club, Shield, Discus, Boomerang; Special
Notes: All hand-hurled missiles do the above
damage: Damage Modifiers (for Strength, etc)
only apply to those weighing 1 kg or more.

PENETRATIVE WEAPONS
One-Handed Penetrative (Damage:

1d6HTC; 2d6HTK) Examples: Knife/Dagger,
Claws, Fangs, Ice-Pick, Hand-Axe, Broken
Bottle

Two-handed Penetrative (Damage:
1d6HTC; 2d6+3HTK) Examples:
Sword/Cutlass/Scimitar, Large Axe,
Pickaxe/Scythe, Spear

Hand-Hurled Penetrative (Damage:
1d6HTC; 2d6+3HTK Examples Knife/Dagger,
Broken Bottle, Throwing Axe, Spear/Javelin
Special Notes: All hand-hurled missiles above
damage: Damage Modifier (for Strength, etc)
only apply those weighing 1 kg or more.

PROJECTILE WEAPONS
Light Projectiles (Damage: 1d6+3 HTC;

2d6+3 HTK) Examples Pistol, Shotgun/Rifle,
Arrow/Crossbow Bolt, SMG/Assault Rifle (Dodge
at -1), Laser (WC2, dodge at -2, parry as
Energy, -1 to both damage dividers), Blaster
(WC2, parry as Energy Attack, -2 to damage
dividers, Damage can vary.)

Heavy Projectiles (Damage: 2d6+3 HTC;

3d6+3 HTK) Examples: Bazooka, Rocket, Shell
Special Notes: All Heavy Projectile Weapons
are dodged at -3; parried as Energy Attack; and
reduce both Damage Dividers by 2. These
attacks are usually WC2 at least.

HAND-HURLED MISSILES
Hand-hurled missile weapons which are also

balanced for Melee Combat (e.g. billy-clubs or
shield) have a normal range of 10 metres. Hand-
hurled missile weapons which are designed only
to be thrown (e.g. boomerangs, javelins, etc)
have a normal range of 20 metres. For each full
5 points of Strength that the thrower has above
15, (or, for objects size 4 or greater, for each full
5 points of Strength above what is required to
Throw them), 2 metres may be added to the
normal range.

EXTREME RANGE
All missile and projectile attacks can be

used at extreme range (up to twice the normal
range) with a Strike Modifier of -1 per fifth, or
part thereof, of the normal range increase.

SPECIAL WEAPONS
Some weapons have a normal range but are

not missile weapons, for example a whip. The
extreme range of this type of weapon is 1.5
times the normal range and a minimum range of
1/2 the normal range, receiving no Strike
Modifiers. They cannot strike at anything other
than a target within this scope. However, at

close quarters, the butt may be used as a cosh
type attack.

If any character wishes to choose a weapon

not listed, then you must allocate it to a type and
define any Strike Modifiers, etc to reflect any
special characteristics of the weapon.

Blasters, lasers and similar weapons can
have their statistics and damage varied by you
to reflect their power.

You are free to introduce any larger or
special weapons of your own devising. For
example, suppose you wanted to introduce an
alien spacecraft or robotic tank armed with an
Energy Cannon. Depending on how strong you
wished the Energy weapon to be, you could
define it as being dodged at -4 and being as an
Energy Attack with the area effect gimmick
described under Energy Attack Grade 3. To
make it a bit stronger, you could also rule that it
reduces both Damage Dividers of the target by
3. Such weapons should not be able to kill a
superpowered character outright in one shot.
You must balance the weapons against the
abilities of your players' characters.

DAMAGE FROM FALLS
The damage suffered by a character who

falls from a height is 1d6HTC and 1d6HTK for
each complete 5 metres of the fall to a maximum
of 20d6HTC and 20d6HTK (terminal velocity).

This is for an uncontrolled fall. All

superpowered characters can safely jump down
5 metres without injury. For greater heights, they
take damage as above for anything in excess of
a 5 metre jump. Characters with Superpowers
such as Leaping can safely jump down a
distance equal to the maximum height to which
they can leap.

Characters with a Defence Class of 1 or 2
can survive planetfall and thus have their
Damage Dividers tripled in this situation.
Characters with a Defence Class of 3 have their
Damage Dividers doubled.

Only special Combat Responses can be
made in this situation depending on the
circumstances (obviously the character cannot
dodge or parry), but with Agility, for example,
they could slow their fall. However, you have the
discretion to allocate Damage Divider Modifiers,
depending on the surface which will be

impacted. For example, the character might land
in water, a snowbank or a mass of hay, or have
their fall broken by a thin roof structure, etc. This
is at your discretion. Remember that characters
usually survive in the comic-books.

BINDINGS
All bindings are treated as a grapple that is

inflicting 'hypothetical' damage (see Combat
Options: Grapples). Thus bindings can be
dodged or resisted in the same manner as a
grapple (see Combat Responses). The Weapon
Class of the grapple inflicted by the bindings is
WC2 if they were done by a superpowered
character, and WC0 if by a non-superpowered
character. You can vary this if the character has
particular skills which would make their binding
better, for example a pirate might be WC1.

The hypothetical damage inflicted by the
bindings is 1d6 plus 15 plus the HTK of the
bindings (i.e. 1d6 plus the Strength required to
snap the bindings). This remains constant (the
1d6 is not re-rolled each Action) and determines
what is suffered according to the rules on
Grapple Damage.

You can determine a random HTK value for
the bindings, or, if you wish to be more specific,
use the following method: Simply take the HTK
damage necessary to destroy the bindings
considered as an object on the Pushing, Lifting,
Throwing, & Tearing Apart table (see Combat
Options). Thus, leather thongs or cord, would
require 1 or 2 HTK to be inflicted before they are
torn apart. Then multiply this value by any HTK
Damage Divider that the bindings might have for
their Defence Class.

For example, really heavy chains with
welded links might be DC3, and thus have an
HTK Damage Divider of 4; light chains might be
DC5 with a Damage Divider of 2; leather thongs
might be DC6 with no Damage Divider; etc.
Thus to snap the heavy chains would require
2HTK times their divider of 4 or 8HTK. By
adding this value to 15, the actual Strength of
the bindings is found to be 23 tie it is equal to
the Strength required to tear them apart, since a
character with that Strength would have the
necessary Damage Modifier, for each point over
15, to inflict the necessary HTK damage). Thus
these heavy chains inflict ld6 plus 23 points of
hypothetical damage.

You can modify the HTK value or the
hypothetical damage to reflect other factors,
either reducing the value if the bindings were
hurriedly tied, for instance, or increasing it if,
say, the victim were tightly bound from head to
foot by a character with great Strength.

OBJECTS
The details for pushing, lifting, throwing and

tearing apart objects are given in the Combat
Options section. However, you must allocate a
Defence Class to a particular object as required,
depending on their structure, etc. The section on
Defence Class can be used as a guide for this.
For example, a reinforced concrete bunker
would be DC3, the best Defence Class a normal
type of object could have. Special objects, i.e.
those that are an integral part of a character's
Superpowers, might have a better DC.

DAMAGE FROM OBJECTS
The damage an object Inflicts when thrown

as a hand-hurled missile is covered in Weapons.
The damage an object would inflict if it fell on a
character is equal to the Strength required to
throw the object (see Combat Options:
Throwing) with a Modifier of +2 per 5 metres of
fall over 5m to a maximum Modifier of 100 and -
1 for any fall of less than 5m. The damage
inflicted is split: one half, with odd halves
rounded up, HTC and the remainder HTK. Thus
if a safe were to fall from 20 metres onto a
character, it would do 16 plus 6: a total of 22.
This would be split to 11HTC and 11HTK. The
object must be of a type to drop like the
proverbial stone: obviously a feather or Ping-
Pong ball would do no damage no matter from
what height they fell.

This is treated as a hand-hurled missile
attack and the victim can respond as
appropriate, except that the victim may also
have time to simply move out of the way,
depending on the height from the object is
falling. (As a guide, objects fall 40m in one
Round, a further 140m in the 2nd Round, 220m
in the 3rd, and 320m in each subsequent
Round.) Thus, in the above example, the safe
would take 1 Round to fall meaning that anyone
underneath who saw it fall would have ample
time to simply move out of the way or
dive/charge to knock others from beneath it. In
practice, any Combat Response automatically
succeeds if the object still has 20m or more to
fall at the time of the response

BUILDINGS
The various components of a building

should have HTK and Defence Class dependent
on the size of the component and type and
structure of the building. This HTK value is the
damage required to destroy that component.
The Destroy column on the table for Pushing,
Lifting, Throwing Object (see Combat Options)
should be used as a guideline. The most
common elements are the doors and walls for
which some general guidelines are given below.

DOORS
Doors should have 1 10HTK determined by

you according to their size and structure or
determined at random by rolling 1d10. Doors
should also have a Defence Class. Usually
doors of 6-10 HTK will be heavy metal doors
with a DC of 5 or even 4 and doors of 1-2HTK
would be very light or fragile (e.g. glass) with a
DC of 12. Some heavily armoured security doors
would exceed these figures. The door's entire
HTK must be destroyed before the door is
considered to have been battered open.

WALLS
Walls have from 6-15HTK determined by you
according to the type of wall or at random by
rolling 1d10+5. Generally, walls will have a
Defence Class ranging from 6 to 3, depending
on their thickness and structure. Though some,
like an internal partition will have lower and
others, such as specially armoured vaults may
have higher figures than these. The HTK
represents a door-sized area of the wall. Thus,
the wall's entire HTK must be destroyed before a
hole large enough to pass through is made.

VEHICLES
It is up to you to determine the rate of

Acceleration and Maximum Speed for any
particular vehicle.

The Acceleration is the distance in metres
that the vehicle’s Movement can be increased
by each Round until Maximum Speed is
reached. The vehicle can then move at that
Movement each Round. A vehicle is thus
described in the form Acceleration/ /Maximum
Speed.

As a yardstick for vehicles, a sports car
would be 20/160. As it can increase its

Movement by 20m each round up to a
Movement of 160m in one Round.

The speed would be subject to the road and
traffic conditions. In normal daytime city traffic, a
road vehicle would on able to reach a speed of
about 40m per Round. On a motorway it could
reach its maximum speed.

Note that Vehicle Movement is per Round.
The distance a subdivided depending on how
many Frames per Round the driver has. When a
vehicle is Accelerating, the speed that it
accelerates to that round is the amount that is
subdivided for Frame Movement. For example, a
vehicle is stationary but can accelerate by 12m
per Round: in the first Round it will move 12m,
so it would Move 3m each Frame if the driver
had 4 Frames or 6m each Frame if the driver
had 2 Frames. In the second Round it would
have accelerated to a speed of 24m. Then if the
driver had 4 Frames, it could Move 6m in each
Frame if the driver had only 2 Frames, 12m in
each Frame.

The details for pushing, lifting, throwing and
tearing apart vehicles are given in the Combat
Options section. However you must allocate a
Defence Class to vehicles, depending their
structure (see Defence Class). For example, a
tank would Defence Class3, the best Defence
Class a normal type of vehicle could have.

DAMAGE FROM VEHICLES
The damage a vehicle would inflict if it drove

into a character is equal to the Strength required
to throw the vehicle (see: Combat Options) with
a Modifier of +1 per 2 metres of speed per
Round over 20m per Round or -2 per metre of
speed under 20m per Round. The damage
inflicted is split: one half, with odd halves
rounded up, HTC and the remainder HTK. Thus
if a heavy lorry doing 40m per Round
(approximately 66 kilometre per hour) ran into a
character, it would do 51 plus 10 a total of 61.
This would be split to 31HTC and 30HTK.

This is treated as a normal attack and the
victim can Respond as appropriate, but is as a
hand-hurled missile attack with regards to
parrying.

The victim is unlikely to take all the HTK

damage as this mainly inflicted if the vehicle
actually runs over the victim. The push-back is
more than likely to knock them clear.

Consequently, if the HTC causes push-back
(see Damage: pushback), make an automatic
dodge roll for the character against a WC2
attack, without any Dodge Modifiers (see
Combat Responses). On any result other than a
failure, the victim knocked clear of the vehicle's
path and only takes half the HTK damage.

OTHER SITUATIONS
In such a free-form game as a role-playing

game, there will invariably be times when the
player's decide to do something or something
happens to them which is not covered by rules.
It is your job to decide how to resolve the
situation. You will usually be able to intermingle
and interpret some of the various rules in this
book, or even, with practice, invent your own for
the situation. The important thing is to be
consistent. Once you decide on a way to resolve
something, stick to that method whenever the
same situation occurs. Then the players know
where they are and what their chances are. If
you do think of a better method, and wish to
change, tell the players what they need to know
about the new method.

Most important of all, whatever you do in
various situations, it should be kept in the spirit
of comic-book action. Imagine what would
happen in a comic-book and interpret the rules
to produce that effect. Characters rarely die in
the comics. No matter what befalls them,
somehow they usually survive.

However, you must not just save characters
by your efforts. The players must try to save
themselves in any situation. They must still say
what efforts they are making, and you must
resolve it. Always try to ensure that they will be
making die rolls, either for dodging, striking,
recovering HTC points, etc. The players must be
involved in fighting for the survival of their
character, and it is up to you, depending on the
severity of the situation, to create the impression
that their escape is a last ditch effort or made
with some ease.

You will find, with practice, that you will be
able to resolve most situations by using a mix of
the rules in this book. Below are some example
situations and how a referee could handle them
from the rules in this book.

EXAMPLE 1
Cyclon is on a plane when Deaths-Head

attempts to hijack it. During the resulting
slugfest, Cyclon takes a block-busting punch
that causes push-back and knocks him clear
through the hull of the plane. He should in fact
be knocked well clear of the plane, but the
referee permits an additional Combat Response
even though Cyclon had already attempted to
dodge the blow. Cyclon grabs the torn metal of
the plane's hull. He is now hanging from the
plane. The wind is screaming in his ears; and
Deaths-Head is closing for the kill. It is time to
roll for initiative. In any event, if Cyclon were to
fall, the damage would be 20d6HTC and
20d6HTK. This would hospitalise Cyclon but not
kill him so the referee permits the combat to go
its way.

EXAMPLE 2
High in the skies, Firefly and Deaths-Head

are battling. After several blows, Deaths-Head
slugs Firefly who dodges but fails. The hero is
knocked unconscious and plummets towards the
ground as Deaths-Head makes his escape.
Firefly has been reduced to -10HTC. Will he
regain consciousness in time?

Since nothing had actually been specified,
the referee decides to roll ld10 and multiply the
result by 100 for the height in metres at which
Firefly was knocked unconscious. A 4 is rolled,
so Firefly is plummeting from 400 metres. From
the rules on Damage from Objects, the referee
determines that it will be 3 Rounds before Firefly
h its the ground. Firefly rolls 1d6 for h is
Recovery of HTC points for the first Round and
rolls a 4. He's now on -6TC. He rolls again for
the second Round and rolls a 2. He is still
unconscious. There is now no way he can
regain consciousness and pull out of the fall, so
the referee rules that the rush of cold air from
the fall over the two Rounds would aid recovery,
as described in HTC Injuries and also decides to
forego having Firefly roll ld20 to recover
consciousness. The player rolls 2d6 for the aid
to recovery and gets 7, going to +3HTC:
conscious but still stunned. (The referee would
have allowed the character to regain
consciousness even if he had failed to roll high
enough to regain consciousness.) The stunned
Firefly is still plummeting, and because of the
stun cannot Move and only has two Frames.
Since the rules are that these are the last two of
the Round, it will be a last minute escape. The

player says that Firefly is attempting to use his
Flight to save himself. Though, in theory, he
cannot Move, the referee permits this effort to
slow the fall. He tells the player that his fall is
decelerating. The ground looms. Firefly is weak
and dizzy from the effort and blacking out, but
still slowing. But time runs out! Firefly hits the
deck. The referee decides that Firefly will take
damage as though he fell from 20 metres:
4d6HTC and 4d6HTK from the rules for Falls.
The referee rolls 15HTC and 18HTK. Firefly
lapses into unconsciousness again. Battered,
bruised and bloody, but still alive!

EXAMPLE 3
Madame Mind has been captured by her

arch-enemy Miasmo, bound in chains and
dumped into the river.

The referee uses the Binding rules to
determine the strength of the chains as follows:
from the destroy column on the Pushing, Lifting,
Throwing and Tearing Apart Table, the referee
decides that 2HTK would be needed to snap
one link of the chain. Since chains are metal,
they would have a DC of 4-6, depending on how
light or heavy they were. The referee decides
that these chains are quite heavy and are DC5.
They therefore have an HTK Damage Divider of
2. Thus 4HTK would have to be delivered to
break them, but since Madame Mind has been
tightly restrained by many chains, the referee
further modifies this by tripling the result to 12. A
character with a Strength of 27, and therefore a
Damage Modifier of +12 could inflict this. The
chains therefore inflict a grapple doing a
hypothetical damage of 1d6+27 (the referee rolls
1 d6 and gets 3, making 30). Thus if Madame
Mind had a high Strength she could resist the
grapple as normal. But she has a low Strength,
and her particular Psi Powers are useless in this
situaton, as is her Sense Life ability. The only
thing she can do, according to the rules, is
dodge.

The player says she is struggling and
wriggling in an effort to move the chains over her
body. The referee determines how long she has
to do it: normally, the average person (a normal
person with average Vigour of 6) could hold their
breath for 2-3 minutes. Madame Mind is a
Superheroine with a Vigour of 12, so the referee
decides she could hold her breath for about 5 or
6 minutes, twice the figure for an average
person. There are roughly 20 Rounds to a
minute, so she would have plenty of dodges, but

the referee doesn't tell the player this. The
grapple gives her a Dodge Modifier of -3 which
with her +1, means a final Dodge Modifier of -2.
The referee looks at the Dodge Table, since the
grapple is WC2; she will get a Glancing Blow on
a 6 only. The referee knows that with the large
number of dodge rolls to be made, she should
on average roll enough sixes to get free, but will
speed things up by having her work free much
quicker on the first few sixes rolled. The player
rolls to dodge, and rolls a 4, less 2, 2.A fail. The
player rolls again and rolls 6, less 2, 4, a
Glancing Blow result. The referee decides that
Madame Mind has managed to work an arm
loose (this referee would normally allow a

Glancing Blow to simply reduce the grapple
damage permanently by ld6 to indicate loosened
bonds). The player continues rolling, and with
the next few Glancing Blow results, Madame
Mind gradually frees herself. The referee adds
the necessary suspense by describing her
desperate struggle, her lungs are bursting as
she frees one arm; she's reached the river-bed
as she works the other arm loose, she feels that
she can only last a few seconds longer, etc,
leading the player to believe that she has only
just escaped in time, as she finally slips clear
and swims to the surface with her lungs on fire
and gulps in the air.

THUGS, GOONS & CRONIES
Non-superpowered criminals who the

heroes meet and fight are referred to as Thugs.
These comprise ordinary Thugs (street toughs
or criminals), Goons (Thugs in the employ of a
more powerful villain), and Cronies (non-
superpowered friends or associates of a more
powerful villain).

In general, Thugs have the same attributes
as Superheroes (Ego, Strength, Dexterity and
Vigour) but their scores are lower. Their Defence
Class can never be better than 7 and is usually
worse. Their attacks are always WC0 or WC1.

Their real bug-a-boo, though, is that they
have only 2 Frames per Round, though you
could allow some special ones to have 3, as
described below. They can therefore only
usually Move or Attack each Round, but not
both.

As can be seen, Thugs are not tough. This
is done to simulate the comics in which even the
weakest Superhero can see off half-a-dozen
Thugs with ease.

Within this framework, however, it is still
possible to design a range of different Thugs
depending on what you want from the scenario.

Thugs may be specifically designed,
possibly with one or two special Thugs who
have 1 physical-type Superpower such as Agility
or Weapon Skill and who get 3 or even 4

Frames per Round, or be armed with special
weapons designed by a Supervillain, or even be
ambidextrous and use two weapons, etc.
Alternatively, Thugs may be generated randomly
as described below.

At your discretion, but to be recommended if
the Thugs are accompanied by a Supervillain,
most minor Thugs should be knocked
unconscious by any successful strike by a
Superhero using a major attack form leg Martial
Arts, Superstrength, Energy Attack etc), and
stunned by a Superhero using any other attack
(e.g. a normal punch). If the Thugs are not
accompanied by a Supervillain, then their HTC
and HTK should be rolled as normal. You can
freely choose to use either method to suit your
scenario.

RANDOM GENERATION OF

THUGS
All Attributes (Ego, Strength, Dexterity,

Vigour) for Thugs are rolled using ld6+ 2. Thus
they are all in the range 3-8. To determine the
Defence Class of the Thug, roll ld6 on the Table
below. To determine the Weaponry roll 1d6 on
the same Table. In all instances (for Attributes,
DC and Weaponry), add +1 to each die roll if the
Thug is a Goon (in the employ of a powerful
villain) or +2 if the Thug is a Crony (friend or
associate of a more powerful villain).

RANDOM THUG TABLE

HTC and HTK for Thugs are generated in

the same way as for other characters, i.e. 1d6
per Vigour point.

EXAMPLE
A Mafia Goon (associate of a major power)

rolls ld6+4 for each attribute and ld6+2 for DC
and Weaponry. After rolls he might have:
EGO: 5 STR: 6 DEX: 7 VIG: 9 HTK: 30 HTC: 25
DC: 8. Armed with Shotgun

It is not generally worth spending too long
detailing Thugs. It is best to use standard Thugs
(for example, all Attributes: 6, HTC: 20, HTK: 20,
DC12) and only throw in the occasional weak or
strong Thug to keep the heroes guessing.

CIVILIANS
As well as needing to have Thugs detailed,

you will need to have some ready-prepared
bystanders who may or may become embroiled
in the conflict. Some may be taken hostage by a
villain or be hit by stray bullets; some may be
sent to phone for the police, etc.

Basic passers-by are fairly easy to design.
They have attributes between 1 and 12 and are
normally DC12, although one or two may be as
high as DC10. You can either allocate Attributes
or generate them at random as described below:

RANDOM GENERATION OF
CIVILIANS, CHILDREN &

YOUNG PEOPLE
Youngsters are always DC12. Their

Attributes are usually the range 1-3 (1d6 divided

by 2, rounding fractions up). A rough guide to
their age in years can be found by adding their
Attribute scores. For example, a young girl of
Ego: 3 Str: 2, Dex: 3, and Vig: 1 would be about
9 years old.

AVERAGE ADULT
These will generally be DC12 and have

Attributes which range from 3-5 (ld6 divided by
2, rounding fractions up, plus 2).

MANUAL WORKERS & STREET PUNKS
These will normally have DC10-12. Their
Attributes will range from 3-8 (ld6+2).

EXCEPTIONAL INDIVIDUALS (Athletes,
Scientists, etc)

These will have DC10-12 and Attributes
ranging from 2-12 (2d6).

POLICE & SERVICEMEN
These are generated exactly the same as

for Thugs, except that their Weaponry should be
adjusted to suit the country in which your
scenario is set. Special Groups are assumed
operating for a major power (as Goons). Anti-
Terrorist Groups are operating with a major
power (as Cronies). Elite Squads will exist with
the best armour and weaponry available.

GENERAL NOTE
It is best if you prepare a 'crowd' sheet

detailing 20 or so civilians at the start of a
campaign. This crowd can then be used every
subsequent scenario as a source for any
passer-by who might become involved. Any who
do can be deleted from sheet after the scenario
and replaced with another civilian. This will
enable you to keep a reasonable stock of such
individuals without too much effort.

You should also specially create those that
are close to players' characters, for example
their workmates, friends etc. as these may well
become embroiled in adventures.

ANIMALS
Animals, where necessary, should be

allocated Strength, Dexterity, Ego and Vigour
depending on the type of animal. Certain
animals can have Attributes higher than 18;
have 3 Frames per Round, and possess minor
powers and skills, such as Animal Senses, See

Die roll Defence Class Weaponry
1 12 One-handed

Concussive
2 11 One-handed

Concussive
3 10 One-handed

Penetrative
4 9 Pistol or Shotgun
5 9 Pistol or Shotgun
6 8 Pistol or Shotgun
7 8 Sub-machine Gun
8 7 Blaster or Hand

Laser

in Darkness, etc. These should be allocated to
reflect the natural abilities of the animal.

The natural weaponry of the animal should
also be reflected by allocating a Weapon Type
and Class to its attack form. For example, a lion
or tiger would be classified as having a Two-
handed Penetrative attack, a wolf as having a
One-Handed Penetrative attack, a boa
constrictor as having a grapple attack, etc.

As a guideline, here are the game statistics
for certain animals:

LION
Strength: 16; Ego: 4; Vigour: 14; Dexterity:

7; DC: 6 14d6HTC, 14d6HTK; Push-back
Threshold: 20; Move: 9m; Powers: 3 Frames per
Round; WC2 One-Handed Penetrative attack
(claws); WC4 Two-handed Penetrative attack
(bite); Animal Senses; 6m Leap into Combat.

ELEPHANT
Strength: 20; Ego: 3; Vigour: 20; Dexterity 4;

DC: 5 Move: 7m; 20d6HTC; 20d6HTK; Push-
back Threshold: 30 Powers: 2 Frames per
Round; Extra limb (trunk); Enhanced Sense
(smell); Larger, Pulling/Pushing Strength 35.

GORILLA
Strength: 20; Ego: 5 Vigour: 17; Dexterity: 7;

DC: 8 Move: 6m; 17d6HTC; 17d6HTK; Push-
back Threshold: 25 Powers: 2 Frames per
Round; Larger; Enhanced Sense (smell); WC2
grapple option.

HAWK
Strength: 4; Ego: 6; Vigour: 3; Dexterity: 14;

DC: 6 Move: 3m/10m; 3d6HTC; 3d6HTK; Push-
back Threshold: 10 Powers: 3 Frames per
Round; +2 Dodge Modifier; Plight Grade 2;
Enhanced Sense (sight).

WOLF
Strength: 6; Ego: 4; Vig: 5; Dexterity: 12;

DC: 7 Move: 9m; 5d6HTC; 5d6HTK; Push-back
Threshold: 1 5 Powers: 3 Frames per Round; +1
Dodge Modifier; WC1 One-handed Penetrative
attack (bite); Animal Senses; 4m Leap into
Combat.

BOA CONSTRICTOR
Strength: 20; Ego: 3; Vigour: 8; Dexterity: 7

DC: 5 Move: 6m; 8d6HTC; 8d6HTK; Push-back

Threshold: 20 Powers: 2 Frames per Round;
Stealth (Skill to move with total silence). WC4
grapple attack only

ROBOTS AND MECHANOIDS
Many Supervillains use Robots instead of

human Goons for some tasks. In general,
Robots and Mechanoids show less initiative than
humans but are tougher.

Many different types of Robots have
appeared in the comics, so it is up to you to
design them to suit the situation.

Robots only have HTK (possibly for each

limb) and must be reduced to O HTK or less
before they stop functioning. They can have any
DC, Move at any speed and do damage as for a
weapon type specified by you. They may even
be designed to simulate a Superpower as for a
Cybernetic Device.

Bear in mind the situation and the power-
level of the heroes who will confront it.
Generally, the more powerful Robots and
Mechanoids have been built by a very powerful
or brilliant Supervillain.

Because of their relative rarity and the wide

possibilities, it is recommended that you do not
introduce Robots or Mechanoids until fully
familiar with the game system.

ALIENS
Aliens of animal intelligence can be

allocated Attributes and attacks in much the
same way as animals. Intelligent races would
also have all Attributes and powers allocated by
you to reflect the abilities that you wish that race
to have. For example, a race of aliens who have
concentrated on powers of the mind might have
an Ego of 11-20 (ld10·t10); Strength of 1-6 (ld6);
Dexterity of 3-18(3d6); and Vigour of 3-8 (ld6+2);
they might have one or two Psi Powers and rely
on Robots, Mechanoids or Cybernetic Devices
that they have developed for fighting and menial
tasks.

Unless an alien is a superpowered character
or a higher Grade of Sidekick, they only get 2 or
3 Frames per Round.

THE BAD GUYS
The villains are almost as important as the

heroes. After all, if there were no villains, the
goods guys would have little to do. You can
invent your own Supervillains either by design or
by random generation.

In a Campaign, you should try to establish
long-running villains often waging a vendetta
against one or more of the player characters. A
good villain might have his latest plot foiled by
the heroes, but will usually escape to fight
another day.

You should detail these Supervillains fully.
Their origins, secret identity, job, friends, etc are
just as important as those of the players'
characters. After all, their secret identity could

well be an acquaintance of one of the player's
characters.

You can allow villains to develop under the
following Campaign guidelines, in the same
manner as the players' characters develop, to
always be a match for the players; or, if the
villain is becoming tiresome and they are
captured, rather than have them escape, you
can then introduce a new one as a replacement.
Always remember the comic books: each hero
usually has an arch-enemy who is almost a
match for them. It is important that you design
these carefully, so it is best to wait until the
players have played a few adventures and you
have had a chance to see their characters in
action. This will then provide you with a good
guideline for introducing appropriate villains. A
good bad guy is worth their weight in gold.

SUPERPOWERS

The descriptions given here are in the same
order (alphabetical) as on the Superpower
Generation Table.

Usually there is a general description
followed by the details of the various Grades of
the power. When a power is rolled, the character
has Grade 1 of that power. Higher Grades are
obtained by rolling the same power again or by
upgrading the power using Power Rolls. Where
no Grades are given, the power described is
Grade 1 and no other Grades are available.

Some powers have been left vague in
places to allow you and the referee to place your
own interpretations on them during the
rationalisation of your character. This permits
greater individualisation of your Heroes.

AGILITY
The character is unnaturally agile. They can

walk tightropes, leap from tall buildings and use
flagpoles to slow their fall, swing through the
skies on a thread, etc. All things being equal,
there is no chance of a character with Agility
failing to accomplish any such feat.

GRADE 1
The character can leap 4 metres without

touching the ground in 1 Frame.

The character can also use some kind of aid
like a lineslinger to swing from building to
building. One swing can cover a distance equal
to twice their Movement taking 1 Frame, or four
times their Movement taking 1 Action.

The character gains a Dodge Modifier of +2.
The character may Swing or Leap into Combat
gaining a +2 Damage Modifier for that initial
attack only. The swing or leap must constitute at
least 4 metres. At the end of the swing or leap, a
fist/foot attack can be delivered in 1 Frame
which does 1d6HTK and 2d6+6HTC. However,
the next Frame must be spent recovering.

GRADE 2
As for Grade 1, except:

In 1 Action, the character can leap up to 8
metres without touching the ground, or make a
series of 4 metre leaps up to their full Movement
value for that time.

The character has a Dodge Modifier of +3.

ARMOUR
The character has protective equipment of

some kind (usually a suit) which is made from a
strong or resilient material (often metal). It
reduces the amount of damage done to its
wearer.

GRADE 1
The character has Armour which gives a

Defence Class of 4.

The Armour prevents all HTK damage from
any WC0 or WC1 attacks or any damage from
attacks with bullets or knives.

The Armour gives the character Damage
Divider Modifiers of HTK/3 and HTC/2.

GRADE 2
The character has Armour which gives a

Defence Class of 3.

The Armour prevents any damage
whatsoever from all WC0, WC1, bullet and
knife attacks.

The Armour gives the character Damage
Divider Modifiers of HTK/4 and HTC/3.

GRADE 3
As Grade 2, except that the Armour gives a

Defence Class of 2 and Damage Divider
Modifiers of HTK/4 and HTC/4.

CHAMELEON ABILITY
Any character with this power can merge

their body colour with that of their background by
changing their hue, shade and/or pattern. A
character with this power requires a costume of
destabilised molecules.

If the character is in combat near a surface
and adopts the same colouring and pattern as
that of the background, their opponents attack
with a Strike Modifier of -2 unless they have
some means of detecting the character.

CLAWS
These are talons, claws or blade-like

weapons which are either held in, attached to, or
grow out of the hands and/or feet of the
character.

Claws strike as fast as fists, that is once per
Frame, and do 2d6HTK and 1d6HTC damage.

Claws are obviously more favoured by
Villains than Heroes.

CYBERNETICS
Characters with this power have a

Cybernetic Device of some kind which has
special properties. Some possible properties are
described below. Players may design their own
devices as long as the referee agrees with their
effects.

For each grade of Cybernetics, the
character may have one Cybernetic device.
Alternatively, some Devices may be upgraded:
once a Device has been rolled, additional rolls
may be used to upgrade that device in the same
way as any other Superpower.

BIONIC ARM
This gives the character Superstrength (as

Superpower: Strength) but in that arm only.
Additional Grades can upgrade the Strength or
make both arms bionic.

COMPUTER BRAIN
This gives the ability to perform complex

calculations and to memorise information. The
player may ask the referee to repeat old data on
request.

Also for every Frame spent on analysis
before striking, the character gets a +1 Strike
Modifier, up to a maximum of 5.

Additional Grades give an additional +1 per
Grade to the Strike Modifier per Frame of
analysis, still to a maximum of +5.

CYBERNETIC CONTROLLER
This is a Device, typically a helmet, that

allows the user to communicate with and control
a specific type of creature/ animal. The number
of that type of creature that can be controlled
depends on the size and attacking capabilities of
the creature(s). En masse, the controlled
creatures can only deliver the equivalent of a
One-Handed Concussive or Penetrative attack.
Thus, typically, the Device might allow control of
1 Wolf, or 1 Eagle, or several small birds, or an
army of ants. The player must specify the type of
creature to suit the character, the creature may

even be an alien life form, as long as it conforms
to the above requisites.

When under control, all controlled
creature(s) have only 2 Frames per Round and
can only follow simple instructions.
Communication is both ways, so that the
character is aware of what the creature
perceives from its natural senses.

The next additional 'Grades' doubles the
numbers of the creature that can be controlled,
or allows control of a creature that can deliver
the equivalent of a Two-handed Concussive or
Penetrative attack.

For each additional "Grade', the number of
creatures is increased by the base number.

CYBERNETIC WEAPON
The player decides the nature of the weapon

so as to suit the character's other powers.
Heroes will generally have a concussive type
weapon.

Any Cybernetic Weapon does the normal
damage for its type with an additional +5HTK
and +5HTC. If it is a throwing weapon, it will
return to hand in 2 Frames.

Additional Grades mean that a second
weapon may be taken, e.g. a throwing weapon
and a hand weapon.

GLIDER DEVICE
This Cybernetic Device, typically a cape,

allows the character to glide at 10 metres per
Frame provided they started with some initial
momentum or height. After 20+4d10 continuous
Frames of Gliding however, the character must
either gain height in some way, a thermal air
current for example, or land.

The character may Dive into Combat gaining
+2 Damage Modifier for that initial attack only.
The dive must constitute a Move of at least 4
metres. At the end of the dive, the character
may deliver a fist/ foot attack which does
1d6HTK and 2d6+6HTC damage and takes 1
Frame. However, the next Frame must be spent
recovering.

Although slower than flying, Gliding Devices
are small, quiet, and easy and cheap to
maintain.

An upgraded Device would have some

automatic method of maintaining or achieving
height.

HOLOGRAM PROJECTOR
This can project a 3-D image of anything

that the user has had time to prepare a
holographic image of. The images are typically
about the size of 5 humanoid figures, or a car,
and can be projected anywhere within a range of
6 metres.

Additional Grades can project moving
images, double the size of projected Images, or
increase the range by 6 metres per additional
'Grade'.

HYPNOSIS DEVICE
This Device operates in the same manner

as the Superpower: Magic, Hypnosis Spell in all
regards except that it costs no Magic Points to
initiate or to maintain. The 'Ego' of the Device for
the Mental Attack is 10.

Additional Grades increase the 'Ego' of the
Device by 2 per Grade'.

POWER BOOSTER
This is a Device that boosts another

Superpower that the user has. It may upgrade
that power by one Grade, or experienced
players may choose to add 'colour' to an existing
power. For example, a character with Weapon
Skill who uses a sword could have a cybernetic
'shocker' built into the hilt that delivers an
additional 1d6HTC, or a Bowman might have
special arrows such as 'Stun' or 'Gas' arrows.

POWER SIMULATOR
This Device simulates another Superpower

for the user. The Superpower simulated is rolled
at random on the Superpower Generation Table.
A Device is then chosen to provide the
Superpower relied. For example, if Strength is
rolled the device could be Power Armour or an
Exoskeleton; or Chameleon Ability might be
provided by a Fibre-Optic Suit, etc.

Additional Grades either upgrade the
simulated power or provide another power rolled
at random at the player's choice.

ENERGY ATTACK
Characters with this power are able to

discharge energy in a way which is harmful to
their enemies.

All Energy Attacks have a normal range of
20 metres and an extreme range of 40 metres.
They are all Weapon Class 3.

All successful Energy Attacks reduce both
the target's Damage Dividers by -2 against the
damage from the attack.

Possible Energy Attacks include: Cold/ice,
Heat/Flame, Electricity/Lightning,
Sonic/Ultrasonic, Plasma, Vibration, Nuclear,
Light/Laser and Cosmic. However, players may
invent their own Energy types with the
agreement of the referee. The exact Energy type
chosen should be compatible with other the
character's Superpowers.

GRADE 1
The character can do up to 15d6 damage

over 5 Rounds. The damage for each individual
attack must be divided between HTC and HTK
so that there is no more than 2 dice difference
between them.

No more than 10d6 can be discharged in
any one Action, so the most powerful Energy
Attack the character could make would be 6d6
to HTK or HTC, and 4d6 to the other. The
character must specify the power of the attack
and how the dice are to be allocated before
rolling to strike.

After 5 Rounds, the character automatically
recharges back to 15d6 of potential power for
the next 5 Rounds.

GRADE 2
As Grade 1, but the character has ld10 more

dice of Energy to discharge over the 5 Rounds.
The d10 should be rolled immediately, and the
result recorded. This is the additional power that
the character always has.

The character may also elect to have the
Energy Immunity Superpower of the same type
as the character's Energy at the cost of one
additional Power Roll.

GRADE 3
As Grade 2, but with an additional trick or

gimmick.

In addition to the gimmick, if the character
already has Energy Immunity, Energy Reflection
of the same energy type may be taken at the
cost of one additional Power Roll.

Some possible gimmicks are:

AREA EFFECT The Energy Attack can be
formed to cover certain specified areas of nine
2mx2m squares. 2 patterns (to be designed a
specified by the player) are gained per Grade
above 2. The back of the last square is at the 20
metre range mark

Note: The depth of the area along the line of
fire is subtracted from the range.

All targets in the area are engaged equally
unless there is an object or other target between
them and the firer which is not struck,
successfully parries the attack, or can take all
the damage without dropping. Only one strike is
made and applies to all targets, thus if they have
different Defence Classes, some may be struck
and others missed. Similarly, the damage is
rolled once only, and applies to all those
successfully struck. Any targets behind one that
is not struck, successfully parries the attack, or
can absorb all the damage are shielded.

For example, Visor fires an area effect blast
along a line of thugs. Visor rolls to strike once
and scores enough to hit any 1 thug. As none of
the thugs can take all the damage, none of the
rear ranks are shielded by those in front, so they
all drop.

QUICK BLAST Attacks of up to 7 dice take
only 1 Frame.

MANIFESTATIONS The character can
produce helpful side effects and manifestations
depending on the type of energy, for example an
ice chute to speed movement.

PUSH BACK The attack causes a Push-
Back on a damage threshold of 15 less than
normal.

DUAL BLAST One additional target within 6
metres may be engaged. Energy expenditure
cannot exceed 10 dice as normal and all dice

used must be split. For example, Visor fires a 4
dice HTC and 2 dice HTK blast at two foes.
Visor splits the blast to do 2 dice HTC and 1 die
HTK to each foe. Each attack is rolled
separately.

EXTRA RANGE The normal and extreme
range of the character's attack is doubled (i.e.
40m. short range, 80m. long range.)

IMPROVED WEAPON CLASS The
character's Energy Attacks are Weapon Class 4.

IMPROVED DAMAGE The attack reduces
the target's HTK and HTC Damage Divider by 3
against the damage received from the attack.

HI-POWER BLAST The character can
discharge up to 15d6 in any one action.

LOCATION The character can emit energy
from different parts of the body such as eyes
and hands.

ENERGY IMMUNITY
The character's body or equipment gives

immunity to one type of Energy Attack and
cannot be harmed in any way by such Energy.
Players choose the Energy type to be
compatible with other powers.

ENERGY REFLECTION
The character may reflect a certain type of

Energy back to its source. Players choose the
Energy type that the character can reflect to be
compatible with other powers.

If the character is attacked by that form of
Energy, and elects to parry, it is done
automatically and the character takes no
damage from the attack. In addition, the Energy
is reflected back at the attacker as long as the
character knows the source of the attack. A
successful strike roll means that the reflected
Energy Attack has struck its source. Parrying the
attack takes 1 Action and the reflection takes an
additional 1 Frame to reach its source.

FIELD MANIPULATION
With concentration, the character can detect

displacement within certain energy fields and
can cause minor fluctuations within them. This
can give the character various 'minor' powers or
side-effects. For example, a character with

Magnetic Field Manipulation could detect the
approach of a sizeable amount of metal.

Characters with this power can typically do
up to 2 dice of HTK or HTC damage to a target.
This takes an action of concentration but does
not require a strike roll. It often affects damage
dividers in the same way as Energy Attacks (-2
to each divider).

The type of Field Manipulation is chosen to
be compatible with other Superpowers.

GRADE 1
The character can manipulate 1 type of

Energy field.

FURTHER GRADES
An additional Grade would give greater

control over the Field Manipulated. The referee
should determine the effectiveness of such
control.

Some possible fields are listed below, but
players should invent and define their own
particular version if possible.

ELECTRIC The character can 'control'
electrical devices within 20 metres causing them
to malfunction, cease or to operate under the
character's guidance. For example, the
character could take control of an enemy robot,
etc.

If there is an electrical source within range,
the character may cause it to 'short' to any target
doing 1d6HTK and 1d6HTC as an Electrical
Energy Attack, needing no strike roll.

MAGNETIC Within a range of 20 metres,
the character can influence the Magnetic Field to
a certain degree.

Loose metal objects, up to 25 kg in weight,
may be drawn toward an enemy doing a total of
2d6HTC damage with no strike roll needed but
taking 1 Action to perform. Similarly, metal
objects, up to 25 kg in weight, may be repelled
by the character but if they are repelled so as to
try to hit an opponent then, in this instance, a
strike roll must be made.

Characters may also repel themselves from
metal surfaces, in effect Leaping Grade 1, etc.

Minor feats may be accomplished in 1
Frame.

MOLECULAR The character can
manipulate the fields of attraction between
molecules in a specific object within a 6 metre
range.

Only molecules of inanimate objects can be
affected. Living beings or inanimate molecules
within a living being cannot be affected (e.g. the
air in a being's lungs, or the cybernetic
component of an enemy's body).

The character can cause small amounts of
gas or liquid to solidify, can form a shield of solid
air decreasing their Defence Class by 1, solidify
air or water enabling them to walk on the air or
water, etc.

The character can similarly destabilise small
objects or parts of larger objects: a door, or part
of a wall, could be destabilised to dust, for
example. The character can perform such minor
feats in 1 Frame. Part of a beam could be
destabilised so that a section falls on an enemy.
Such attacks take 1 Action to perform and inflict
a maximum damage of 2d6HTC.

TEMPERATURE The character can
manipulate the temperature field within a chosen
2 metre square within 20 metre range.

The temperature can be increased so as to
dehydrate a creature, or lowered to freeze it, for
2d6HTC damage per Action that the effect is
maintained. Full concentration is required to
maintain the effect and no other actions may be
performed during that time. Damage Dividers,
DC and Force Fields are no protection against
this attack and full damage from the 2d6HTC
always accrues. Only Energy Immunity against
the relevant attack offers protection.

DIMENSIONAL: Special note: this Field
Manipulation which appeared in an earlier
version of the rules should no longer be used.

FLIGHT
The character can fly by some means that

should be chosen to be compatible with the
character's other powers.

The character can usually fly carrying
anything that their Strength allows them to lift
(see Combat Options: Lifting), but this depends

on the Rationale of how the character flies and
will be adjudged by the referee.

The character can fly at any distance above
the ground depending upon prevailing
circumstances (height of breathable
atmosphere, etc).

GRADE 1
The character can fly and manoeuvre at a

rate of 15 metres per Frame in combat
situations. In long, relatively straight flight, they
can accelerate by 1 metre per Round to a
maximum speed of 17 metres per Frame
(approximately 112 kilometres per hour).

The character can do a High Speed Dive
into Combat gaining a + 5 Damage Modifier for
that attack only. The dive must constitute a
Movement of at least 4 metres. At the end of the
dive, a fist or foot attack may be delivered doing
1d6HTK and 2d6+6HTC damage taking 1
Frame. However, the next Frame must be spent
recovering.

GRADE 2
As for Grade 1, except the character can fly

and manoeuvre at a rate of 20 metres per
Frame in combat situations. In long, relatively
straight flight, they can accelerate at a rate of 2
metres per Round to a speed maximum of 30
metres per Frame (approximately 200 kilometres
per hour).

GRADE 3
As above, except the character can fly and

manoeuvre at a rate of 25 metres per Frame in
combat situations. In long, relatively straight
flight, they can accelerate at a rate of 40 metres
per Round to a maximum speed of 185 metres
per Frame (approximately 1200 kilometres per
hour - just breaking the sound barrier).

GRADE 4
As above, except the character can fly and

manoeuvre at a rate of 30 metres per Frame in
combat situations, accelerate by 80 metres per
Round, and can achieve escape velocity.

If you are using miniature figures or counters
to represent the characters in play, it may prove
useful in combat situations to place the figure for
a flying character on a die. The number
uppermost on the die can be used to represent
how high the character is flying. e.g. a figure

standing on the number 4 could be flying at a
height of 8m.

FORCE FIELDS
These are areas of energy created by the

character in some way to ward off attacks.

GRADE 1
The character has one type of Force Field

chosen from the types listed below.

ADDITIONAL GRADES
For each additional Grade, the character

may have one additional type of Force Field.

GENERAL NOTES An individual character's
particular Force Field is always of the same
power, determined, as described under the
types below, when the character is first created.
The result should be noted on the Character
Sheet as the power of that character's Force
Field.

All Force Fields only protect from Physical
Combat attacks (that is attacks that would inflict
HTK and/or HTC damage). Other attacks (some
Magic Spells and Psi Powers, etc) may pass
through in either direction.

A character with a Personal type Force Field
and Energy Attack may launch the attack from
within the Force Field. Personal type Force
Fields do not prevent Push-back.

All Force Fields are Defence Class 10 when
attacked.

Any excess HTK damage and HTC damage
from an attack that destroys a Force Field is
dissipated and has no further effect.

GENERAL FORCE BARRIER This can take
3d6HTK damage and any amount of HTC
damage. If the HTK damage done to the Barrier
in one Action exceeds its HTK, the barrier is
destroyed immediately and will have no effect
any further attacks. Any lesser damage done to
it is recovered automatically between Actions.

Once the barrier is destroyed, the character
must concentrate for 1 Action to be able to
reform it.

The General Force Barrier can be created
anywhere within 6 metres. It will cover an area

of about 8 square metres and can be shaped
into a rectangle or slightly curved. Greater
distortions are possible with training.
Concentration must be maintained, as it will
disappear as soon as the character stops
concentrating. The character may do nothing
else while maintaining a General Force Barrier.

PERSONAL FORCE BARRIER This is as
the General Force Barrier except that it comes
into existence about 2cm from the character and
moves with them. It takes 1 Action to create or
switch off, but requires no concentration
maintain.

PERSONAL FORCE SHIELD This absorbs
the first 4d6 points of damage of an attack. The
4d6 are deducted from HTK first, any remainder
is the subtracted from HTC. Force Shields are
never destroyed. They come into existence 2cm
from the character and move with them. They
require 1 Action to create or switch off, but can
be maintained without concentration.

GENERAL FORCE WALL This can take
5d6HTK before being destroyed. Until then, it
completely protects those inside from HTC and
HTK attacks. All the HTK damage to destroy it
must be done in 1 Action as the wall can
regenerate lesser damage between Actions.

Once the General Force Wall is destroyed,
the character cannot regenerate it for a period
equal to 1 hour for each HTK that the Force Wall
has.

The General Force Wall can be created
anywhere within 6 metres and covers an area of
about 8 square metres. It can be shaped into a
rectangle or slightly curved. Greater distortions
are possible with training. Concentration must
be maintained, as it will disappear as soon as
the character stops concentrating. The character
may do nothing else while maintaining a General
Force Wall.

PERSONAL FORCE WALL This is as the
General Force Wall except that it is formed
about 2cm from the character and moves with
them. It takes 1 Action to create or switch off,
but requires no concentration to maintain.

GROWTH
The character may grow, at will, to up to

twice their normal height and mass in 1 Action.

In giant form, the character has ld6 more
Strength and ld6 more Vigour points, and thus
an extra die of HTK and HTC for each additional
point of Vigour. Also, the character's movement
is increased by 50. These increases should be
diced initially and recorded on the Character
Sheet. They are the permanent statistics for that
character when in giant form.

All damage done to the character in giant
form is deducted from the additional HTC and
HTK for giant form first. Shrinking and then
regrowing will not heal those wounds. These will
heal in the normal manner as described under
Combat Damage: Injuries. Thus if the character
has an additional 23HTK in giant form and takes
15HTK damage, shrinking and regrowing will still
leave them with only an additional 8HTK in giant
form, though their HTK in normal form are still
intact.

The character may 'Grow' into Combat,
gaining +4 Damage Bonus for that attack. A fist
attack may be delivered at the conclusion of this
doing 1d6HTK and 2d6+6HTC and taking 1
Frame. However, the next Frame must be spent
recovering.

In giant form, the character gains a Modifier
to their Push-back Threshold of +5.
This power requires a costume of destabilised
molecules.

HEALTH
The character has unnaturally good or

unusual health or recuperative powers.

GRADE 1
The character has one ability of the types

listed below.

ADDITIONAL GRADES
For each additional Grade, the character

has an additional Superhealth.

Here are some suggested powers. Players
may devise their own variations as long as the
referee is in agreement with their effects.

DISEASE/RADIATION IMMUNITY The
character is immune to diseases and radiation.
Particularly virulent and alien strains will have a
minor effect, but only on the first time that they
are encountered.

ENVIRONMENTAL SURVIVAL The
character has the ability to survive in an unusual
environment by the nature of their breathing.
This should be chosen to suit the character's
other powers. For example, a character could be
able to hold their breath for long periods
(compatible with Strength, etc) and/or possibly
resist vacuum or high pressure (compatible with
Tough Skin, etc); breathe in rarefied air and/or
have no need for air whatsoever (compatible
with higher Grades of Flight; breathe
underwater) etc.

FAST RECOVERY The character has an

unnaturally fast Recovery Rate. Instead of
recovering at the normal rate, the character
regains HTC at the rate of ld6 (plus/minus any
Modifier due to their Vigour) per Action and HTK
at the rate of ld6 (plus/minus any Modifier due to
their Vigour) per half-hour of inaction.

REGENERATION The character recovers
HTK damage at the rate of ld6 per Action of rest.

TOXIN IMMUNITY The character is immune

to poison. Exotic and alien poisons have a
reduced effect, but only the first time they are
encountered.

HEIGHTENED SENSES
One or more of the character's senses is

developed to an unnatural degree or has some
additional property.

GRADE 1
The character has one Heightened Sense.

ADDITIONAL GRADES
For each additional Grade, the character

has one additional sense.

Here are some suggestions. However,
players may devise their own variations, for
example a heightened sense of balance, as long
as the referee is in agreement with their affects.

ANIMAL SENSES The character has
normal senses, but they are all very acute. The
character can follow a spoor, hear a twig crack
at 50 metres or spot a leaf moving in a thick
bush. Such a character is virtually impossible to
surprise and therefore can never be caught
unawares by an attack.

RADAR SENSE This is similar to the sonar
ability of bats. It permits the character to
perceive anything within 40 metres in a 180
degree arc (i.e., they can scan in front or behind,
but not both at the same time). Although the
ability will allow the character to operate
normally and strike with no penalty in pitch
darkness or against Invisible opponents, etc, it is
not infallible. Like vision, it can 'overlook' people
or objects in plain view if they are motionless
and the character is not concentrating. It can
also be 'scrambled' by some sound based
Energy Attacks.

HEARING A character with Superhearing
can do things such as hear a fly breathing 10
metres away, providing there are no loud
distracting noises nearby. Characters can be
identified by their distinctive heartbeats, villains
can be kept track of in the dark or smoke, etc.
When fighting enemies in a disadvantageous
position due to vision deficiencies (dark,
invisible, Chameleon Ability, etc), the
Superhearing halves the normal strike penalty
for that situation (fractions rounded down).

SIGHT This is in effect Telescopic Vision.
The character can see anything which is not
beyond the horizon in great detail, so long as the
view is not obstructed.

SMELL A character with Supersmell can

identify friend from foe by their smell, can track
villains by scent, tell where people have been
and who they have met within the last 24 hours
by the scent on their clothes, detect the
presence of poisons and toxic gases, etc.
Basically, anything a highly trained bloodhound
can do, only better.

TASTE The character has an extremely
sensitive sense of taste. They can detect poison
in a substance before swallowing it, tell how
many grains of salt are on a piece of food and
even identify chemicals by taste alone.

TOUCH The character has enhanced touch.
They can 'read' a newspaper by touch or feel
microscopic cracks in surfaces, etc.

INFRA-RED VISION The character can 'see'
in circumstances where normal sight would be
useless, by means of heat emission from objects
and people. The character could keep track of
enemies in the dark, or through smoke, detect
characters who have the Skill to Hide in

Shadows or have Chameleon Ability or
Invisibility, etc. In these instances, the character
would not suffer the strike penalty for that
situation when attacking such characters.

Infra-Red Vision also acts as a limited form

of X-Ray vision in that people close behind light
cover (bushes, doors, etc) within 10 metres in
line of sight, can be detected.

Note that characters with Infra-Red Vision
may be temporarily 'blinded' in certain
circumstances, for example by a powerful heat
source.

MICROSCOPIC VISION The character can
see minute particles in great detail close up.
They can also 'see' basic structural flaws in the
external material of objects, robots, Cybernetic
Devices, etc. When attacking an opponent in
this category, so long as 1 Action has been
spent examining the target in microscopic detail,
the character scores a critical hit on a 19 or 20.

SENSE EMOTIONS The character can
sense the immediate surface emotions of any
creature within 20 metres.

SENSE ENERGY Within 100 metres, the
character can sense the use of one specific
energy type.

SENSE ENERGY FIELD The character can
sense the layout (only) of any energy field within
20 metres, for example, the layout of electrical
wiring in a device or room. Naturally, a magnetic
field would change its pattern with any
interference, so the character could sense the
change, but not the cause.

SENSE FIELD MANIPULATION The
character can sense the use of one specific
Field Manipulation within 100 metres. The type
of Field Manipulation that can be sensed should
be noted on the character sheet when the
character is created.

SENSE LIFE The character can sense any
life forms within 100 metres, or in a specific area
within that range. The number and exact
position can be sensed regardless whether they
are concealed, Invisible, etc. In these instances,
the character would not suffer the strike penalty
for that situation apart from when the target is
behind cover.

SENSE MAGIC Within 100 metres, the
character can sense any use of Magic and any
magic spell in operation.

SENSE PSI POWERS The character can
sense the use of Psi Powers or a psionic device
within 100 metres.

INTANGIBILITY
Characters with this power can become

ghostly and wraithlike, but remain fully visible.
While intangible, they can walk through walls
and are virtually unaffected by physical attacks
(those inflicting HTC and/or HTK). A character
with this power needs a costume of destabilised
molecules.

GRADE 1
While Intangible, the character is considered

to have Damage Dividers of 11 for both HTC
and HTK, but takes no damage whatsoever
unless the attack is of a type capable of
reducing their Dividers.

GRADE 2
The character, while fully Intangible, cannot

be harmed by any attack doing HTK or HTC
damage.

The character can completely, or partially,
re-solidify inside solid objects and beings, but
has such control over the process that they
themselves take no damage. When attacking a
being in this way, the victim takes 1 to 3d6 HTC
or HTK at the attacker's choice (reflecting the
degree to which they solidify or the amount of
themselves that they solidify in their victim). This
attack needs a strike against Defence Class 6 to
succeed and takes 1 Frame. The victim then
takes the damage automatically for each
subsequent Action that the attack is sustained
with no further strike roll necessary unless the
attack is broken.

Each initial attack and the subsequent
automatic attacks may be dodged but not
parried. If a dodge is successful, the victim
moves away, or the attacker is successfully
struck, then the attack is broken. The attacker
must make a new strike to reinstitute the attack
as above.

For each successive Action that a
'resolidification attack' is sustained, there is a 20
cumulative chance that the attacker has become

tangible enough to be struck. They can become
Intangible again immediately by either rolling to
strike again with the 'resolidification attack' or
moving (becoming Intangible normally takes 1
Action). For example, Wraith has struck
Demonwolf with a 'resolidification attack' and
maintained it for 3 Actions. He is thus 60 likely to
have become tangible enough to be hit. He rolls
ld100 and gets 38; he is tangible enough to be
struck by an attack. He can become Intangible
again, on his next Frame(s), by rolling to strike
again or moving.

INTUITION
This is a subconscious warning mechanism.

It will warn the character of any imminent danger
to themselves. The character will never be
surprised by any attack and can always affect a
Combat Response, if they so wish.

Intuition can also be used to give a 'hunch'
as to whether an action will have an effect that
will be harmful to the character, for example,
which wire should be cut to defuse the bomb? Is
the car booby-trapped? In this case the referee
will secretly roll a d100. 1-90 indicates that the
character has had an accurate hunch.
Otherwise, they have an inaccurate one or none
at all.

Intuition only gives a general warning:
nothing specific. A character would not be told
how a car is booby trapped, just that it is.

INVISIBILITY
Characters with this power can become

totally Invisible at will. It takes 1 Frame to do
this, but once done, the character may remain
Invisible for as long as is desired without
concentration. Becoming visible again takes 1
Frame.

While Invisible, the character cannot be
seen by normal vision but can be detected in
other ways (Superhearing, Supersmell, Infra-
Red Vision, Detect Life, touch, etc).

Attacks made at an Invisible character suffer
a Strike Modifier of -4 but can only be even
attempted if the approximate location of the
Invisible character is known (instructions from a
character who can detect them because of the
reasons above; the origination point of attacks;
or confined space; etc). Characters who can

detect Invisible characters suffer a lesser Strike
Modifier depending on their power.

A character with this power needs a
costume of destabilised molecules.

LARGER
The character is permanently large or giant-

size. They can be either larger (broader and
heavier) or taller, which can be decided freely
when the character is Rationalised. In either
case, they are stronger and can take more
damage than normal people.

GRADE 1
If the character is taller, then they are 50

taller than their original height and 30 heavier.
They have 1d6+2 more Strength points, 1d6+2
more Vigour points and consequently an
additional die of HTC and HTK for each
additional Vigour point that they gained due to
their size.

Such characters have a longer stride than
normal and move 50 faster than their original
Movement rate.

If the character is larger, then their weight is
increased by 50. They gain Strength and Vigour
as above but do not get any Movement
increase. However, they gain +5 on their Push-
back Threshold.

ADDITIONAL GRADES
Each Grade represents a 50 increase in

height (or weight if larger) over the previous
Grade. For each additional Grade, the character
receives ld6+2 Strength and ld6+2 Vigour plus
HTC and HTK as above.

Taller characters increase their Movement
by 50 per Grade and gain a +5 on their Push-
back Threshold per Grade above 1, larger
characters gain +5 on their Push-back Threshold
per Grade.

LEAPING
The character can leap huge distances. This

may be because of their great Strength or skill,
or because of some equipment of some kind.
The exact nature should be chosen by the
player to be compatible with the character's
other powers.

Headroom is disregarded in the distances
given for leaps as it assumed that the character
could achieve much the same distance by one
powerful low trajectory leap or a series of low
trajectory leaps. (If required, the height attained
on a maximum distance leap is approximately
one quarter the distance).

When leaping to gain height or reach a
higher level, characters can attain a maximum
height equal to half the distance they can leap
by leaping straight up. Lower heights can be
reached any where within the leaping range less
twice the height desired.

GRADE 1
In 1 Action, the character can leap a

distance equal the distance they could normally
move in that time without touching the ground.
The character may Leap into Combat gaining a
+2 Damage Modifier for that initial attack. The
leap must constitute a move of at least 4 metres.
At the end of the leap a fist or foot attack may be
made which does 1d6HTK and 2d6+6HTC and
takes 1 Frame. However, the next Frame must
be spent recovering.

GRADE 2
As for Grade 1, except the character can

leap a distance equal to twice their normal
Movement rate multiplied by their Strength.
Thus, for example, a character with a Strength
of 20 and a Movement of 5 metres could leap up
to 200 metres. The time taken for the leap is half
the time it would take the character to travel that
distance on foot.

The first and last Actions of such a leap are
engaged with taking off and landing. During the
other Frames of the leap, the character may
engage in other activities.

When Rationalising the character, it should
be noted that athletic prowess alone is not
sufficient reason for a character to have this
Grade of Leaping, the character would need
Speed, Strength, Cybernetics, etc.

MAGIC
When Magic is rolled as a Superpower, it

immediately costs 1 additional Power Roll.

Most true sorcerers and adepts adopt a
neutral attitude towards their art. Like many
scientists, they study for the sake of study.

Some, however, who have studied the dark
Forces and ancient evil mysteries, become
corrupted and seek to bring chaos and anarchy
to the mortal plane. In order to balance these
few evil adepts, certain good magicians find
themselves torn from their studies in order to
use their powers to help bring peace and
harmony to the world. As their aims often
coincide with those of the so-called
Superheroes, they often co-operate with them to
great mutual advantage.

Magicians manipulate sorcerous energies.
Like Energy Attacks, these come in discrete
measurable amounts. Magicians of the various
Grades have a certain amount of Magic Points
with which to cast their spells.

GRADE 1:
The Magician has 15 Magic Points to cast

over 5 Rounds after which they are recharged
back up to 15. No more than 10 Magic Points
may be expended in any 1Action.

The character has 3 spells chosen from the
list below. One of these is the character's
Speciality spell.

GRADE 2:
The character has 15 plus 1d10 Magic

Points (roll immediately to determine that
character's Magic power) that may be used over
5 Rounds, after which the character is recharged
to their original total. No more than 10 Magic
Points may be expended in any one Action.

The character has four spells including one
Speciality spell.

GRADE 3:
As Grade 2, but with some gimmick. For

example, two Speciality spells, or ld10 more
Magic Points, or a blast using in excess of 10
Magic Points in one Action, or a new spell can
be devised (effects to be agreed by the referee),
etc.

Speciality Spell: The magician's Speciality

Spell can be cast at half the normal cost of that
spell.

Spell List:
Astral Projection

Conjuring
Energy Strike
Enhancement

Hallucinations
Hypnosis

Information
Mystic Shield

Restraint

Spells take 1 Action to cast and the effects

of the Spell occur in that Action. Unless
otherwise stated, all spells last for the duration
of the scenario or until they are dispelled by the
caster or another mage (see below).

Those Spells that require Maintenance take
1 Frame per Round to Maintain unless otherwise
stated.

No Spell works unless the sorcerer gives it a
name and says that name whenever the spell is
cast. For example, Dr Moon may cry, 'Let the
Flames of Doom scorch your evil hide!' as he
casts his Energy Strike Spell.

Some spells require a successful Magic
Attack to be made. This is detailed under
Combat.

DISPELLING SPELLS:
Any mage can dispel his or her own spell at

any time at no cost or effort.

Some spells can be dispelled by another
mage. If a mage has a particular spell, then they
can also cast a dispel (or, for one spell, the
opposite) of that particular spell. To cast a dispel
of a spell that has been cast by another mage,
the appropriate dispel must be cast at a cost
equal to the original cost of the spell being
dispelled and a successful Magic Attack must
also be made, the Ego value for the spell to be
dispelled being the Ego value of its caster. The
Magic Points involved are always expended,
regardless of whether the dispel is successful or
not. Only the following spells can be dispelled:
conjuring, enhancement, hallucinations,
hypnosis, magic shield, and restraint. Conceal
information may be cast by a mage with
information. This may be dispelled as above.

ASTRAL PROJECTION
This spell allows the magician's spirit to

leave the body and move on its own. The spirit
form can move though objects and moves at
double the magician's normal Movement rate.
The spell costs 5 Magic Points and lasts until the
spirit returns to the magician's body.

While in astral form, the magician can see

everything that the time is taken to look for, and
can cast spells up to 5 Magic Points in value.
The magician's astral form is very hard to detect
-- any character must roll their Ego value or less
on 1d100 to detect an astral form.

While the magician's astral form is out
wandering, the mortal body is comatose and
totally defenceless.

CONJURING
The magician can conjure a creature

average Attributes and with HTK and HTC
dependent on the Magic Point used in casting
the spell. For each Magic Point, the creature has
ld10 of HTK or HTC.

Creatures summoned have a Movement
rate of 4 metres per Frame and get 2 Frames
only per Round. They have a Defence Class 10
and their attacks at Weapon Class 0. The spell
requires no maintenance, but unless the
creature has Individual IQ, the mage must
devote 2 Frames per Round to instructing it. If
this is not done, it stops whatever it was doing.
The creature remains for 1 hour or until slain or
banished by the mage.

The mage may have more than one
summoned creature in existence at the same
time. Instructions must be given as above for
each creature unless two or more are to follow
the same instruction.

When a creature is summoned, it can have
any of the additional features listed below. This
costs an additional 2 Magic Points per feature
which are chosen by the mage when casting the
spell. No one creature can have two of a
particular feature.

Claws/Fangs The creature has claws or
fangs which do 2d6HTK and 1d6 HTC damage
and which take 1 Frame to strike.

Tough Skin The creature has skin of
Defence Class 6.

Strength The creature has Strength of 25
with the consequent Damage modifier of +10
and can lift, throw, etc.

Flight The creature can fly at a rate of 8
metres per Frame.

Speed The creature can move at a rate of 6
metres per Frame, and has 3 Frames per
Round.

Individual IQ The creature can follow
simple instructions given in 1 Frame until the
instruction has been carried out.

Weapon The creature is armed with a Two-
handed Concussive or Penetrative weapon and
strikes at Weapon Class 1.

ENERGY STRIKE
This spell results in an Energy discharge

similar to an Energy Attack. It has a normal
range of 20 metres (extreme range 40 metres)
and does ld6 of HTK or HTC per 2 Magic Points
used. The damage can be entirely HTC or HTK
or split between the two; whatever the caster
desires. The number of dice and how they are
split must be specified before the spell is cast.

Energy Strike is Weapon Class 3 but any
damage it inflicts is unaffected by Damage
Dividers.

ENHANCEMENT
This costs 5 Magic Points to cast and must

be maintained at a cost of 5 Magic Points for
each Round that the spell is maintained.

When the spell is cast, and for as long as
the spell is maintained, it bestows upon the
mage, or any individual of the mage's choice
within 20 metres, one of the abilities below. The
spell may be cast more than once on an
individual, but in this case the enhancements
cannot be the same as one the character
already has in operation at that time (for
example, one character cannot have two
batches of strength concurrent, but could have
strength and flight or two different characters
could each have strength.) Each casting, must
be cast separately and maintained separately.
The particular enhancement is chosen by the
mage on casting. The enhancements are:

Speed The target gains Superspeed Grade
1.

Invisibility The target becomes Invisible (as

the Invisibility Superpower).

Flight The target gains Flight Grade 1.

Combat Skill The target gains Oriental
Martial Arts Grade 2.

Strength The target's Strength is increased
by ld6+6.

Regeneration The target regenerates any
HTK lost at the rate of ld6 per Action of rest.

HALLUCINATIONS
The magician can produce perfect illusions

in the eyes of any onlookers. A purely visual or
auditory illusion costs 3 Magic Points to cast and
remains until the caster dispels it. Visual
illusions with small noises cost 7 Magic Points to
cast and total visual illusions complete with loud,
clear, distinct sounds cost 10 Magic Points.

The hallucination can be produced
anywhere within 20 metres. Should the mage
wish to produce them at a greater distance, the
additional cost is 1 Magic Point per additional 20
metres distance.

The hallucination conjured up will not move
or react unless the magician is concentrating on
it fully. If an opponent hits an illusion, the blow
will pass straight through, revealing its true
nature although such a blow does not dispel the
illusion.

HYPNOSIS
By use of hypnosis, the magician can

dominate the will of another creature. The spell
requires eye-to-eye contact and costs 10 Magic
Points to cast. A Magic Attack must be made
immediately after casting the spell. If the Magic
Attack is successful, then the hypnosis will be
successful, taking a further ld6 Actions to take
effect during which time neither the caster nor
victim may act.

Hypnotised people will do anything that their
masters tell them as long as it is not totally
against their principles. The trance can be
broken by another hypnotist, or by a blow of
20HTC or more.

Hypnosis requires no maintenance, but must
be renewed once per hour. The renewal costs
10 Magic Points, and a successful Magic Attack
is required otherwise the victim has broken the
trance.

INFORMATION
This costs 10 Magic Points to cast and does

one of the following at the caster's choice:

Reveal Owner This gives a mental picture
of the owner of any item that the spell is cast on.

Reveal Contacts This gives a mental
picture of all who have touched the item the
spell is cast on within the last 24 hours.

Reveal Visitors This gives a mental picture
of all who have visited the place where the spell
is cast within the last 24 hours.

Reveal Name This enable names to be
matched to mental pictures in the caster's mind
or to photographs in the caster's possession.

Reveal Truth This determines if someone is
telling the truth or not.

Reveal Facts This provides general
information currently available, for example in a
phone book, a register or accounts, etc.
Information that the caster could get hold of in
normal circumstances. This provides facts not
conclusions.

Note: For the purposes of this spell the Hero
(or Villain) and their secret identity are treated as
two different individuals. It will not enable the
caster to discover a secret identity.

MAGIC SHIELD
There are two forms of this spell. The Mage

may opt for either type when the spell is cast but
only one type may be in operation at any one
time.

Mystic Shield At the cost of 2 Magic Points,
the shield protects the magician, or one
specified person within 10 metres, giving a
Strike Modifier of -1 to any attacks on the
protected individual.

For each additional 2 Magic Points spent on
casting, the mage may either protect one
additional person within 10 metres or affect the
Strike Modifier by an additional -1.

The shield is stationary. Should the mage
desire it to be movable, this costs an additional 2
Magic Points.

Mystic Wall This functions as a General
Force Wall (see Force Fields) with ld6 of HTK
per 4 Magic Points expended.

RESTRAINT
The restraint can be of any strength from 1-

10, chosen by the caster when casting the spell.
Each point of strength costs 1 Magic Point. The
spell can be cast on any one individual within 20
metres.

If the target has a 100 or better chance of
breaking the restraint, the spell will have no
effect on them whatsoever. If the target has a 70
or better chance of breaking free, then the spell
will automatically restrain them for their next 1
Frame after which they may attempt to break
free, each attempt taking 1 Frame. If the target
has less than a 70 chance of breaking free, the
spell automatically restrain them for their next 2
Frames after which they may attempt to break
free, each attempt taking 1 Action.

The victim's percentage chance of breaking
free is calculated as follows:

Chance = 100 + Victim's Strength -
[10xrestraint strength] +10 for each useful
Superpower of the victim (e.g. Flight, Leaping,
etc)

The victim rolls ld100. If the result is equal to
or less than their calculated percentage chance
of escaping, then they have broken free.

MARTIAL ARTS
The character is specialised in hand-to-hand

fighting techniques. There are two types:
Oriental Martial Arts and Pugilism.

At the cost of one additional Power Roll, a
character with this power may gain the Judo
Throw (see Combat Responses).

GRADE 1
The character has Grade 1 Oriental Martial

Arts or Grade 1 Pugilism.

GRADE 2
The character may progress to Grade 2 in

the type already determined or gain Grade 1 in
the other type.

ADDITIONAL GRADES
For each additional Grade, the character

may take one extra grade of either type.

ORIENTAL MARTIAL ARTS
The character is skilled in Karate, and the

like.

GRADE 1
Attacks with a fist or foot are Weapon Class

3 and do damage of 1d6HTC and 2d6HTK or
ld6-6HTK and 2d6HTC at the player's option,
stated before the blow is delivered.

GRADE 2
As Grade 1, but the blow can do damage of

1d6HTK and 2d6+6HTC or 2d6+3HTK and
1d6HTC, at the player's option.
The character also gains a Dodge Modifier of
+1.

GRADE 3
As Grade 2, but the attacks count as

Weapon Class 4.

PUGILISM
The character is trained or experienced in

'slugging it out'. Many characters who brawl in
the streets develop Pugilism skills sooner or
later.

GRADE 1
Attacks with a fist are Weapon Class 3 and

do damage of ld6-6HTK and 2d6HTC.
In addition, the character can deliver a Sunday
Punch, taking 1 Action. This gains Strike
Modifier of +2 and does 1d6HTK and
3d6+12HTC damage. The character can only
deliver one Sunday Punch per opponent and is
expected to give a battle-cry when doing so, for
example 'It's Clobberin' Time!'

GRADE 2
As Grade 1, but an ordinary fist attack does

1d6HTK and 2d6+6HTC.

MASS VARIATION (other)
The character has the ability to increase (but

not decrease) the mass of objects and people.
For each full Action of concentration, the target's
mass will double. The range is 6 metres. If the
target is intelligent, a successful Mental Attack is

needed but the target cannot resist (see
Combat: Mental Attacks).

At double their normal mass, the victim has
half their normal number of Frames per Round,
but gains a Damage Modifier of +10 in hand-to-
hand combat and 5 to their Push-back
Threshold.

At four times normal mass, the victim can
neither move nor act in any way and will black
out (fall to O HTC) unless they roll ld20 and
score equal to or less than their Ego value. They
gain a further +5 on their Push-back Threshold.

The same applies when the victim is eight
times their normal mass, except they add 10 to
the die roll for blacking out and another +5 to
their Push-back Threshold.

At 16 times normal mass, the victim blacks
out automatically.

Once concentration stops, mass will return
to normal at twice the rate it was increased.
Victims will regain consciousness (back to
previous HTC) once their mass is back to
normal.

MASS VARIATION (Self)
The character has the ability to increase or

decrease their own mass.

If mass is increased, taking 1 Action, the
character's has half their normal number of
Frames per Round, but they gain a Damage
Modifier of +10 in hand-to-hand combat. They
also gain +5 on their Push-back Threshold.

If mass is decreased, taking 1 Action, the
character may traverse fragile walkways or
perform similar feats. The character will do the
minimum possible damage in any hand-to-hand
combat and their Push-back Threshold is
reduced to 10.

PRECISION
This is the unerring ability to choose the

right spot to strike in combat, and instinctively
grasp the geometry of any objects around. For
example, by just looking at a building, the
character would know the rough lay-out of
rooms, where the entrance was likely to be, etc.

GRADE 1
The Precision Power applies to only one

attack form that the character has. This should
be noted on the Character Sheet.

For every 1 the character subtracts from
their strike roll, to be decided before the die is
rolled, the target's dodge, parry, or any other
Combat Response roll suffers a Modifier of -1.

In addition, if the Precision attack is ranged
(energy or missile), then the character may
angle the attack so as to try to strike more than
one opponent by bouncing off walls, opponents,
etc. depending on the circumstances. (Referee
to have final say.)

The character also scores a Critical Hit on a
19 or 20.

GRADE 2
As Grade 1, but the character gets a +5

Damage Modifier for the Precision attack.

Also, for every Frame spent 'sizing up' the
target, the character gets an additional Damage
Modifier of +5. For example, a character who
'sizes up' for 4 Frames before delivering a blow
would get +25 damage on that blow

PROBABILITY MANIPULATION
There are two types of this power:

Conscious and Unconscious. The player
chooses the most appropriate one to fit their
rationale and other powers.

CONSCIOUS PROBABILITY MANIPULATION
The character can cause small amounts of

good or bad luck. For example, when tossing a
coin, the character could attempt to will it to
come up heads every time. Similarly, if a thug
levelled a gun at the character, the character
could attempt to cause the gun to jam, etc.

To alter probability in this way takes 1
Action. The referee will calculate a rating to
reflect how easy the chosen action would be for
the character to cause. The rating will be from 0-
10; 0 being impossible for the character to
cause. This rating is multiplied by the character's
Ego value to give the percentage chance of the
piece of luck occurring. The player rolls 1d100, if
the score is equal to or less than the percentage
chance, then the piece of luck has occurred.

The factors affecting the rating are: the area

or numbers of objects/people that are to be
affected; the degree to which probability is being
warped; and whether the manipulation is to be
controlled in detail or not. Control means that the
character is not just trying to cause, say, an
opponent to slip over but cause them to slip over
in a specific direction. The detail must be
specified, but precisely controlled manipulation
is harder to achieve.

The rating is equal to 10 minus the
CONCENTRATION FACTOR. This is made up
of three elements:

Area of desired effect: The area of effect
relates to the end result of the hero's actions.
Simply because the character is attempting to
make a small part of a car engine to malfunction,
the area of effect is not small. The end result is
that the car will break down and the car is large.

Starting from a base of 0 and using object
sizes as detailed on the Pushing, Lifting and
Throwing Table (see Combat Options):

Add 0 if the effect covers an object/being of
size 0

Add the size of the object if the effect covers
objects/beings of Sizes 1-3

Add 4 if the effect covers an object/being of
sizes 4-8 (or group of objects which equals this)

Add 5 if the effect covers and object, being
or group bigger than size 8.

Degree: For the Degree of probability
warping start with a base of 0, then:

Add 1 if the effect covers a range of equal
options, such as a game of cards or die roll.

Add 3 if the effect is possible in the
circumstances but the odds are fairly remote,
such as a particular bullet being dud.

Add 5 if the effect is theoretically possible
but would normally never happen in a hundred
years, such as a large piece of masonry falling
from a building in the vicinity of a villain.

Add 7 if the effect is, in theory, impossible.

Control: The effect can either be
uncontrolled or controlled. If the character has a
specific effect which they want to occur then
they add 1 to the concentration factor.
Uncontrolled events add nothing to the
concentration factor but will only comply with the
character's intent in general terms.

Further factors may be added at the
discretion of the referee.

With the above process it is impossible to
get a final rating of 10. Characters can gain an
additional +1 modifier to the rating for specific
singular applications developed through training
as a power refinement (see Campaigns).

UNCONSCIOUS PROBABILITY
MANIPULATION

The character is naturally lucky. The power
is permanently in operation and requires no
thought, concentration or time. The character
has a permanent luck percentage of 1d6 divided
by 2 (halves rounded down) and multiplied by
the character's Ego value. This 'luck percentage'
should be noted down on the Character Sheet.

The character cannot cause anything in
particular to happen, but whenever they would
normally receive damage or fall victim to some
mishap, they roll 1d100. If the result is equal to
or less than their luck percentage, then whatever
should have befallen them does not happen for
some reason (e.g. the character slipped over at
the vital moment, and the bullet whizzed past
their ear).

The character's luck roll also applies in other
areas. For example, if detecting, the character, if
'lucky', stumbles on the vital clue, etc.

Sometimes the referee will roll the
character's Luck Percentage in secret e.g. the
Hero may fail to spring a trap. Neither they nor
they comrades will be aware of this until
someone else sets it off.

PSI POWER
When Psi Power is rolled, it immediately

costs 1 additional Power Roll.

Psychics were long thought to be magicians,
since their powers do resemble magic to the
uninitiated. Nowadays, however, science is able
to distinguish, in principle at least, between the

paranormal and the supernatural. That is, it can
differentiate between the manipulation of power
from unknown sources in this dimension
(sources like the human mind) and the
manipulation of power from beyond the known
universe.

Psi Powers produce paranormal effects
using the mind of the psychic as a source for the
energy they manipulate. There are many
different forms of psychic ability.

Each psychic has a number of Psi Points
depending on Grade. The individual's specific
Psi Powers are chosen from those listed below.

GRADE 1
The psychic has 15 Psi Points to expend

over 5 Rounds after which they are recharged
back up to 15. No more than 10 Psi Points may
be expended in any 1 Action.

The character has 3 powers chosen by the
player. One power is the character's Speciality
power.

GRADE 2
The character has 15 plus 1d10 Psi Points

(roll immediately to determine that character's
Psi Point value) that may be used over 5
Rounds, after which the character is recharged
to their original total. No more than 10 Psi Points
may be expended in any one Action.

The character has four powers chosen by
the player. One power is the character's
Speciality power.

GRADE 3
As Grade 2, but with some gimmick. For

example, two Speciality powers, or 1d10 more
Psi Points, or able to use in excess of 10 Psi
Points in one Action, or a new power can be
developed (effects to be agreed by the referee),
etc.

Psychics can use their Speciality Power at
half the normal cost for in Psi Power Points that
power.

Psi Powers
1. Control

2. Hallucinations
3. Mind War

4. Precognition
5. Psi Blast

6. Telekinesis
7. Telempathy
8. Telepathy

9. Transmutation

GENERAL NOTES Unless otherwise
specified, each power takes 1 Action to use.

Some powers require a successful Mental
Attack to be made. This is described under
Combat: Mental Attack.

CONTROL This allows the psychic to take
control of another's body. The psychic must
touch the body to be dominated (a successful
strike against Defence Class 6), or already have
successfully established a telepathic link (see
telepathy), and then make a successful Mental
Attack. If both these are successful, they have
taken control of the target's body and may
control it as if it were part of their own. If the
target was already under the control of another
psychic, then the Mental Attack is made against
the Ego of the controlling psychic rather than
that of the target. The controller may cause the
victim to use any of their abilities of which the
controller is aware (they cannot read the victim's
mind), but the controlled body gets only 2
Frames per Round. Control must be renewed
every hour and whenever the psychic attempts
to control another victim. It is broken if a blow of
20 HTC or more is struck to the victim, or if the
body is commanded to do something which will
obviously cause it severe damage, for example,
leaping from a cliff.

The number of victims a psychic can control
at any one time is determined by dividing the
psychic's Ego value by 6 and rounding down to
the nearest whole number, with a minimum of 1.

Control costs 10 Psi Power points each time
it is used, and a further 1 Psi Power point per
victim per Round to maintain.

HALLUCINATIONS This works in exactly
the same manner as the Magic spell
hallucinations, except that Psi Power points are
expended instead of Magic points and the
psychic must concentrate on it fully otherwise it
disappears.

The hallucination created can be a creature
capable of attack. However, it has a maximum
attack equivalent to a two-handed weapon and
any successful strike must be followed by a

successful Mental Attack otherwise no damage
is inflicted. Only HTC damage inflicted by the
hallucination is taken by the target. No HTK
damage can be suffered.

MIND WAR This allows the psychic to throw
a mental bolt, which will affect the abilities of
another psychic within 20 metres. It requires a
successful Mental Attack to be made. If the
Mental Attack is successful the target loses 1
Psi Power Point for each 1 point by which the
attacker' Mental Attack score exceeded the
target's. Mind War costs 1 Psi Point to use. The
attacker may expend more Psi Power points
when hurling the bolt, adding 1 to their Mental
Attack score for each additional point used Any
psychic whose Psi Point total is reduced to O as
the result of a Mind War attack (only!) on them,
or has zero Psi Power points when a successful
Mind War attack is made on them, falls
unconscious (effectively OHTC) until regain their
Psi Power points.

PRECOGNITION If the psychic sits
motionless and concentrates to the point of
going into coma, they can see a short way into
the future. This will cost 10 Psi Power points and
will only reveal the likely course of events over
the next few Rounds.

At the SS's discretion, a 'long-range'
forecast of the future can be attempted, but this
takes longer and requires absolute silence and
tranquillity.

PSI BLAST This allows the psychic to throw
mental bolt, which will hurt a non-psychic within
20 metres that it is directed against. A
successful Mental Attack is needed for the bolt
to strike the target. The bolt does 2d6HTK or
2d6HTC, at the psychic's discretion, per 2 Psi
Power points allocated to it. The damage is not
affected by Damage Dividers.

TELEKINESIS This is the ability to move

objects/people within 20 metres by thought
alone. The psychic can move only one object at
a time. The psychic must expend 1 Psi Power
point for each 10 kilograms, or part thereof, that
the object weighs when moving it by telekinesis.
The rate at which the object can be moved is
found by dividing the psychic's Ego value by
three (rounding fractions to the nearest whole
number). This gives the distance in metres that
the object can be moved in 1 Frame. For
example, a thug weighs 75 kilos: in 1 Action a

psychic of Ego 13 could lift him 8 metres from
the floor at the cost of 8 Psi power points.

If the psychic uses the ability to affect an
opponent's attack by spoiling their aim, etc, it
costs 1 Psi Power point for every 1 caused to
the opponent's strike roll. So if the psychic used
3 Psi Power points for telekinesis against a thug
firing a shotgun, the thug would have a -3 Strike
Modifier.

TELEMPATHY This is the ability to detect
and influence the emotions of others. For 3 Psi
Power points, and a successful Mental Attack
against unwilling targets, the psychic can scan
the current feelings of one person within 20
metres. The psychic will detect nervousness,
fear, confidence, love, hate, anger, etc.

For 5 Psi Power points, and a successful
Mental Attack against unwilling targets, these
emotions can be influenced. An emotion may be
strengthened or weakened, but not turned into
an opposite. Thus nervousness could be turned
into fear, or confidence into foolhardy courage,
but love could not be turned into hate or vice-
versa.

TELEPATHY This is the ability to read the
surface thoughts of a person's mind. It requires
a successful Mental Attack to succeed against
unwilling targets and has a range of 20 metres.
It costs 2 Psi Power points per Action to use,
regardless of whether the Mental Attack is
successful or not.

The information gained should be decided
by the referee, but will generally be of a trivial
sort. For example, where the next shot is aimed,
which way the escape is planned, etc.

Deeper and more detailed scans can be
made at the SS's discretion, but these require
time, concentration, physical contact and the
victim's co-operation. They will also cost more
Psi Power points.

A psychic may also transmit a telepathic
message of 6 words or less, or a mental picture,
to up to 6 people simultaneously. The range is
20 metres and requires a successful Mental
Attack against unwilling targets. It needs 2 Psi
Power points to be expended per person
contacted.

TRANSMUTATION This power allows the
character to transmute one substance or object
into a different one. The psychic must announce
the transmutation being attempted. The referee
will assign to it a factor of from 0-10 reflecting
the likelihood of such a transmutation being
successful: 0 being impossible for the character
to perform and 10 being easy. This factor is then
multiplied by the psychic's Ego value to give the
percentage chance of the transmutation
occurring. The player must then roll this chance
or less on 1d100 to succeed in the
transmutation.

The factors the referee will take into
consideration to calculate the rating are: the size
of the object to be transmuted; any similarities or
disparities in size, function, shape and material
between the original object and what it is to be
transmuted into; the rarity or uniqueness of the
original or final item; and whether the
transmutation is to be permanent or temporary.
The player must state whether the attempted
transmutation is to be permanent. Temporary
transmutations last for 2d6 Rounds.

The size of the object after transmutation
must always be similar to the size of the object
before transmutation.

The rating is equal to 10 minus the
CONCENTRATION FACTOR. This is made up
of three elements:

Area of desired effect: The area of effect
relates to the end result of the Hero's actions.
Simply because the character is attempting to
make a small part of a car engine to malfunction,
the area of effect is not small. The end result is
that the car will break down and the car is large.

Starting from a base of 0 and using object
sizes as detailed on the Pushing, Lifting and
Throwing Table (see Combat Options):

Add 0 if the effect covers an object/being of
size 0

Add the size of the object if the effect covers
objects/beings of Sizes 1-3

Add 4 if the effect covers an object/being of
sizes 4-8 (or group of objects which equals this)

Add a further +1 for each additional 3
grades 9 (or part thereof) of size over size 8. i.e.
5 for sizes 9-11, 6 for sizes 12-14 etc.

Degree: For the Degree of transmutation,
start with a base of 0, then:

Add 1 if the transmutation is between two
items of a similar shape, function and material,
for instance, a steel door into a lead door.

Add 3 if the transmutation involves a change
of shape but not material (e.g.. steel sword into
steel block) or a change of material but not
shape (e.g.. gun into wooden replica).

Add 5 if the transmutation involves a change
of shape and material (e.g.. changing a gun into
a wooden statuette).

Add 7 if the transmutation involves a rare,
unique or highly prized item either as the initial
object or the end result. (e.g.. turning coal into a
diamond.) Note: Any piece of equipment that is
an integral part of a character such as their
power armour is a unique item.

Permanency: The effect can either be
Permanent or Temporary.

If the character wishes to make the
transmutation permanent, then the permanency
factor is 3.

If they do not state that they wish it to be
permanent then it is temporary and will last for
2-12 (2d6) rounds.

Further factors may be added at the
discretion of the referee.

With the above process it is impossible to
get a final rating of 10. Characters can gain an
additional +1 modifier to the rating for specific
singular applications developed through training
as a power refinement (see Campaigns).

The Psi Power points are expended
regardless of whether the transmutation was
successful.

The power costs 6 Psi Power points to use

and has a range of 20 metres.

REACTIONS
Characters with this power react so fast to

whatever avoiding actions their opponents make
that all opponents suffer a Modifier of -1 to their
dodge roll or any other Combat Response roll.

Characters with this power also gain a
Dodge Modifier of +1.

REPLICATION
Characters with this power can produce up

to five replicas of themselves per day.

Depending on the Rationale of the
character, such replicas may have some of the
original character's Superpowers and usually
have the same HTC, HTK and Attribute scores
as the original but Attribute scores of replicas
are limited to a maximum of 20. If this limitation
involves Vigour, then the HTC and HTK for
replicas must be rolled and noted on the
Character Sheet when the character is first
generated. All replicas have the same HTC and
HTK. Replicas have only 2 Frames per Round.

The character is in constant telepathic
communication with the replicas. If a replica is
destroyed, or not re-absorbed into the
character's body at the end of the day (in which
case it will dissipate), the character cannot then
form a replacement for one month and loses one
fifth of their total HTC and HTK until such time.

SHAPECHANGE
The character can exist in more than one

bodily form and can change between them using
an unusual metamorphic ability. There are two
types of Shapechange ability: Freeform and
Specific. Players choose the most appropriate.

FREEFORM SHAPECHANGE
Characters with this type of Shapechange

can transform into any living creature that is
approximately the size and shape of a human
being. They do not gain any special
characteristics or advantages from the change
but keep their own normal Attributes i.e. those of
the original non-superpowered Basic Character),
senses, Movement, attacks, etc, and retain no
Superpower other than Shapechange, no matter
what or who they change into.

This form of Shapechange is really little
more than advanced Disguise Skill (see Skills)
as the character can Shapechange into a

doppelganger of any person, indistinguishable
from the original. However, they must have good
knowledge of or be able to see the person they
are copying.

It takes 1 Action to change shape from one
form into another. A costume of destabilised
molecules is required to transform into the
clothing, etc, of any person being copied

SPECIFIC SHAPECHANGE
The character has one or more specific

shapes into which they can change other than
their normal human form. The exact number of
shapes is limited and each form has its own
attributes and powers. This is often used to
change from an ordinary unpowered human into
some form Superpowered being.

The character can have one form with all the
character's Superpowers, or the Superpowers
split between different forms. Thus the limit on
forms is the number of Superpowers that the
character has other than Shapechange. The
different forms must be specified initially for the
character. Thus a character with Shapechange,
Strength and Flight might have an ordinary
human form with no Superpower other than the
ability to Shapechange into a bird of some kind
with Flight, and, say, a gorilla that has Strength.
Or the character could have one other form of
some being that has both Flight and Strength.
This must be decided when the character is
Rationalised.

SHRINK
The character has the ability to reduce in

size to the size of an insect. In this form, the
character is virtually invisible and will be
overlooked by enemies until the character
attacks or is detected in some way. Opponents
may then attack the character but suffer a Strike
Modifier of -3 due to the character's small size.

Any damage done by the character is the
minimum possible and the character's
Movement is reduced to 1 metre per Frame
while shrunk unless they have any Superpowers
or abilities that would operate normally while
shrunk. This should be specified in the
character's description when the character is
Rationalised.

When shrunk, the character's Push-back
Threshold is reduced by 10.

The character, by reversing the Shrink

process, may 'Grow' into Combat gaining a
Damage Modifier of +4 for that initial attack only.
At the end of the 'grow', they may deliver a fist
attack doing 1d6HTK and 2d6+6HTC and taking
1 Frame. However, the next Frame must be
spent recovering.

SIDEKICK
The character has a Sidekick of some

description who is the character's ally and
helper.

The nature of the Sidekick should be
determined during Rationalisation depending on
their powers. They can be anything from human
to alien. For example, if the Sidekick had Flight,
then it could be a bird of some type; if it had
Animal Sense, then it could be an animal of
some sort.

GRADE 1
The character has a Sidekick who has no

special powers but is otherwise diced up as for a
Superhero (i.e. Strength, Ego, Vigour, Dexterity,
HTC and HTK, and Movement). The character
can normally contact the Sidekick, and vice
versa, at all times by means of some device or
other, telepathic link, etc, depending on the
nature of the sidekick.

The Sidekick has 2 Frames per Round.

GRADE 2
The Sidekick is a minor Superhero and has

1 Superpower, rolled at random on the
Superpower Generation Table, or 1
Advantageous Background, chosen by the
player.

Alternatively, instead of rolling a
Superpower, the player may allocate to the
Sidekick one of the character's Superpowers
that would otherwise be forfeited when the
character is Rationalised.

The Sidekick has 4 Frames per Round.

GRADE 3
As for Grade 2, but the Sidekick has 2

Superpowers or Advantageous Backgrounds, or
1 of each, rolled at random on the appropriate
table or allocated as above.

SKILLS
This covers a wide range of skills that the

character may have acquired during chequered
career. Many heroes in the comics have such
minor skills, often linked to an Advantageous
Background

GRADE 1
The character has one Skill determined by

the player.

ADDITIONAL GRADES
For each additional Grade, the character

acquires one more Skill.

Players should invent their own skills, but
here are a few suggestions:

Computer Knowledge
Disguise

Escapology
Gymnastics

Hide in Shadows
Locksmith

Pilot
Stealth

Surgeon
Vocal Skills

It should be remembered that Skills fall short

of Advantageous Backgrounds. Thus, a
character with Skills as a Scientist would be
capable of following advanced procedures and
ideas but would not be capable of the advanced
innovative research work that characters with
the Advantageous Background could do.

COMPUTER KNOWLEDGE The character
is highly skilled in computers and can write or
change programs, and given time and
equipment, can gain access to any computer
system.

DISGUISE The character can impersonate
other people with varying degrees of success. If
the subject being copied has been studied and
is of approximately the same height, build and
sex, the character could normally impersonate
them with 100% success. This chance is
reduced by 10 for every factor, which would
adversely affect the disguise (speaking to
someone who knows the original subject's voice,
difference In height, weight or age, etc.) and
increased by 5 for every factor in favour of

success (poor light, speaking to a casual
acquaintance of the original subject, etc).

ESCAPOLOGY This is often known to
characters from a circus or show business
background, and sometimes to those who were
once in an Intelligence Agency. There is no
binding, chain, lock, trap or chamber, which can
keep the character restrained. Given time, the
character can escape from virtually any cell or
binding. They have the escapological prowess of
Houdini (and then some!). They can regurgitate
keys, open locks with their feet, etc.

HIDE IN SHADOWS A character with this
skill will automatically be overlooked by enemies
when standing in the dark or in shadow unless
the character attacks or the enemies have some
means of detecting them. Anyone relying on
normal vision to strike such a character in the
dark or shadows does so with a Modifier of -3.

GYMNASTICS A character with this skill is a
natural Gymnast. They are so good that it would
make the Olympic champion green with envy.
They can walk tightropes with no chance of
falling, swing from building to building via
flagpoles and ropes, etc.

The character gains a Dodge Modifier of +1.

The character may Swing or Somersault into
Combat gaining a Damage Modifier of +2 for
that initial attack only. The somersault or swing
must constitute a move of at least 4 metres. At
the end of the somersault or swing, a fist or foot
attack may be delivered doing 1d6HTK and
2d6+6HTC damage and taking 1 Frame.
However, the next Frame must be spent
recovering.

LOCKSMITH The character can open any
lock in no time at all and with the minimum of
equipment.

PILOT The character is a highly, skilled pilot
and can perform all sorts of manoeuvres in
normal aeroplanes, helicopters, etc. With
unfamiliar flying machines, they are almost
certain to be able to control them given time to
familiarise themselves with the controls. In short,
if it flies, they can pilot it.

STEALTH The ability to move in total
silence.

SURGEON The character is a highly skilled,
accomplished and innovative surgeon. All
operations can be performed, although major
ones would require the proper facilities, which
the character would have available at his HQ.
Minor operations can be performed successfully
under the most severe conditions.

VOCAL SKILLS The character can
reproduce perfectly any audible sound or voice
but not sonic attacks, unless they also happen to
have that power. With study of the vocal
patterns of the person to be imitated, anyone
can be impersonated on the phone or in
situations where the listener cannot clearly see
the speaker.

The character also has the skill of
ventriloquism and can throw their voice up to 10
metres without any loss of clarity or any chance
of failure.

SOLIDIFY
Characters with this power can concentrate

so that their body becomes hard and impervious
to all physical damage (anything inflicting HTK
and/or HTC damage).

It takes 1 Action to solidify the body in this
way and, once this is done, the character cannot
move at all. To remain solid requires
concentration and can only be maintained for a
number of Rounds equal to the character's Ego
value. Once a character has 'unsolidified', they
cannot resolidify for 5 Rounds.

SPEED
A character with Speed moves faster than

most people can think.

GRADE 1
The character can move and manoeuvre at

up to twice their original Movement rate in
combat situations. In long, relatively, straight
movement, they can reach a maximum speed of
3 times their original Movement rate.

If they so wish, they are always the first on
their side to move or act regardless of Dexterity.
They are still bound by the roll for Initiative at the
start of the Round.

They still only have 4 Frames per Round but
they do have the option of breaking down their
Movement into 1/2 Frames. Thus in 1 Action (2

consecutive Frames), a character with Speed
could move for a 1/2 Frame toward an enemy,
punch them (1 Frame) and move away for
another 1/2 Frame, making the 2 Frames for the
Action.

The character may Charge into Combat
gaining a Damage Modifier of +4 for that initial
attack only. The charge must constitute a move
of at least 4 metres. At the end of the charge,
the character may deliver a fist or foot attack
doing 1d6HTK and 2d6+6HTC and taking 1
Frame. However, the next Frame must be spent
recovering.

The increased Speed only applies to ground
based Movement. Speed is not cumulative with
the extra speed gained by flying, though
characters with Speed and Flight can still split
their Movement into 1/2 Frames while flying.

The character also gains a Dodge Modifier
of +3.

ADDITIONAL GRADES
As Grade 1, but for each additional Grade,

the character doubles their movement from the
previous Grade. Thus Grade 2 is 4 times the
character's original Movement for manoeuvring
in combat with a maximum travelling speed of 6
times, Grade 3 is 8 and 12 times, etc. It should
be noted that to travel at speeds of greater than
8 times their original Movement (on average,
about 270 kilometres per hour), the character
would have difficulty breathing unless they had
the appropriate Superhealth.

No matter what Grade the character has,
Movement can never be split to less than the 1/2
Frame option and no additional dodge bonuses
accrue.

STRENGTH
The character has Strength to a degree

undreamt of by normal mortals.

GRADE 1
The character gains 1d10+10 points of

Strength. The character gains the Damage
Modifier of +1 for each Strength point above 15
and, possibly, Damage Dividers as described in
Character Attributes Strength.

The character has the Combat Response
option of standing firm (see Combat

Responses). When standing firm, they add 5 to
their Push-back Threshold.

ADDITIONAL GRADES
As Grade 1, for each additional Grade, the

character gains 1d10+10 Strength points and
corresponding Damage bonus and any Damage
Dividers.

For each additional Grade, the character
gains +5 on their Push-back Threshold when
they institute the stand firm Combat Response.

STRETCH
Characters with this power have the ability

to deform their body in some way.

GRADE 1
The character can Stretch both arms and

legs up to 6 metres and can deform their body
so that Concussive attacks do less damage. If
such a character elects to dodge a Concussive
attack, then any HTK and HTC damage from
that attack is divided by 2. Glancing blows are
calculated before the damage is divided in this
way.

GRADE 2
As Grade 1, but the character can deform

their entire body to an extreme degree. They
lose 1HTC for every 5 metres over 20 metres
that they Stretch.

STUNNER
This is primarily a weapon that fires an

energy beam. Some characters have these built
into their Armour or weapon (if they have
Weapon Skill), etc.

GRADE 1
The Stunner fires an energy beam equivalent to
an Energy Attack, Modifying the target's
Damage Dividers by -2 each.

It is Weapon Class 3 and has a range of 20
metres. Stunners do 3d6HTC damage whenever
they strike.

 OR The Stunner is built into some other
weapon such as a Whip or Tentacle that
remains in contact with the target once it has
struck. It will continue to do 3d6HTC damage
each subsequent Action after it has first struck
until the victim successfully dodges or moves

away (if possible). The attack is parried as for
the weapon type rather than an Energy Attack.

TELEPORTATION
Characters with this power can instantly

'transport' themselves and anything they are
carrying from one place to another in the blink of
an eye. This is tiring and can be risky. The exact
cost depends on the Grade of Teleportation that
the character has.

GRADE 1
The character loses 1HTC for every metre

Teleported. If the character wishes to carry any
passengers or objects of equivalent weight, the
cost doubles up for every passenger carried
(that is double for the first passenger,
quadrupled for 2 passengers, 8 times for 3
passengers, etc). In addition, the character
takes half this amount in HTK as well, and any
passengers take half the amount in HTC.

Teleporting straight up costs double the
usual amount of HTC.

Teleporting 'blind' tie into an area which the
character cannot see (and of which they have no
knowledge) is risky. There is a 1 chance for
every 2 metres Teleported that they will
materialise partially in something and take
5d6HTC and 5d6HTK damage. If the character
knows the area being Teleported into, or it is
clear, there is no risk. Similarly, if the area is full
of solid matter, the character will die.

GRADE 2
As Grade 1, except that the character loses

1HTC for every 2 metres Teleported up to a
maximum cost of 2OHTC points for any distance
over 40 metres. Maximum range is 800 metres.

GRADE 3
As above, except that the character loses

1HTC for every 4 metres Teleported up to a
maximum of 15 HTC for any distance over 60
metres. Maximum range is 3000 metres.

TOUGH SKIN
The character has a superhard skin which

gives a better than normal protection from life's
hardships. It may be orange, green, metallic,
leathery, bricklike, glowing, or even - in extreme
cases - look perfectly normal. The player should

decide bearing in mind the character's other
powers and Attributes.

Note that a Tough Skin of Grade 2 or better
precludes the character from athletic abilities
and from having Agility.

GRADE 1
The character has Tough Skin giving

Defence Class 4 with the corresponding
Damage Dividers of HTK/3 and HTC/2.

GRADE 2
The character has Tough Skin giving

Defence Class 3 with the corresponding
Damage Dividers of HTK/4 and HTC/3.
The character cannot dodge. However, they
take no HTK damage from any WC0, WC1,
bullet and knife attacks.

ADDITIONAL GRADES
For each additional Grade, the Defence

Class is decreased by 1. A Tough Skin of
Defence Class 1 (Grade 4) is the best that can
be had and is generally known as Invulnerability.

The character also has the Damage Dividers
for that Defence Class.

Characters with a Tough Skin of Defence
Class 2 or better cannot dodge. However, they
take no damage whatsoever from WC0, WC1
and bullet and knife attacks.

In general, the lower the Defence Class, the
more unusual looking the character's skin will
be, though this is not a hard and fast rule.

VEHICLE
The character has a special Vehicle of some

kind of the player's choice. If the Vehicle is
specially armed, or has any special gadgets,
these should be noted in the description.

The character starts with a basic Vehicle
and can have as many gadgets/weapons as the
player wishes BUT each one counts as one of
the character's Superpowers. Thus if the
character has a Laser Energy Attack, the
character could have a Laser Cannon in the
Vehicle which delivers the Energy Attack, but
cannot then have an Energy Attack themselves:
the weapon in the Vehicle counting as the
character's Energy Attack power.

VIGOUR
The character is Superfit or Supertough.

GRADE 1
The character gains 1d6+6 Vigour points.

The character's new total should be noted on the
Character Sheet immediately. Also the character
gains 1d6 of HTC and 1d6 of HTK for each of
these additional Vigour points.

Such a character could run hundreds of
miles without resting, hold his breath under
water for hours, etc.

ADDITIONAL GRADES
For each additional Grade, the character

gains 1d6+6 Vigour points together with the
corresponding increase in HTC and HTK as
above.

WALLCRAWLING
The character can walk on walls and ceilings

without handholds and, in normal
circumstances, with no chance of falling.

This can be done by using suction pads,
through adhesive secretions through the
fingertips, or by manipulating the local gravity
field, etc. The exact method should be decided
by the player, bearing in mind the character's
other powers and/or equipment.

WEAPONSKILL
The character is skilled in the use of one

particular weapon of the player's choice.

Weapon types are detailed in the Combat:
Weapons section.

GRADE 1
The chosen weapon, whether a melee or

missile type, does the normal damage for the
weapon type, and strikes in the normal time for
that weapon. In one mode of use only (either
Melee or Missile, chosen when the character is
first generated), the character's attacks with the
weapon are Weapon Class 4.

A Shield has three modes of use: Defence
(parry), Melee and Missile. If the chosen weapon
is a Shield, then the first mode chosen must be
Defence.

GRADE 2
As Grade 1 but with a Damage Modifier of

+2 in the chosen mode if the weapon is a One-
Handed type, or +5 if it is a Two-handed type.
OR the chosen weapon can be used in two
modes, striking at Weapon Class 4 in both
modes.

GRADE 3
As Grade 1 but with a Damage Modifier of

+5 in the chosen mode for One-Handed
Weapons, or +10 for Two-handed Weapons. OR
the chosen weapon can be used in two modes,
striking at Weapon Class 4 and with Damage
Modifiers as detailed in Grade 2 in both modes.
OR, if the chosen weapon is a Shield, then it
may strike as Weapon Class 4 in all three
modes.

ADDITIONAL GRADES
Further Grades are available through

training, but should be agreed with the referee.
For example, a character might develop skills
with a second weapon (e.g. Sword and Shield),
etc.

WEATHER CONTROL
The character has the ability to influence

and control the weather.

GRADE 1
The character can control winds. A gale can

be summoned within a 20-metre radius. Anyone
caught within it moves at half speed and fights at
with a Strike Modifier of -2.

The gale takes 1 Action to summon and the
character must concentrate for 1 Frame per
Round thereafter to maintain it. If not
maintained, the gale dies in 1 Action.

If there is already a natural gale blowing, the
character can reverse the process and stop the
gale. Stronger winds can be reduced
accordingly.

GRADE 2
The character can cautiously manipulate all

weather phenomena. A gale can be summoned
as above, except that for every extra Frame
spent maintaining it, those within it have their
Movement rate reduced by 1 metre and receive
a further Strike Modifier of -1.

A fog can be summoned as for the gale, but
this has the effect of blinding instead of slowing.
Those within it, with normal vision, receive a
Strike Modifier of -2.

A tornado can be formed. It acts as a 1d6
Personal Force Shield (see Force Fields).

A rainstorm can also be summoned which
can dowse fires, etc.

The character can only have one of these
effects in operation at any one time.

All these effects are for weather in the open air.
The character could not make it rain, for
example, inside a room.

If any of the above conditions are prevailing
naturally, then the character can reverse the
procedure, stilling winds, clearing fog, etc.

GRADE 3
The character has total command of the

weather and can use any or all of the above
effects without restraint.

CAMPAIGNS

TIME IN THE CAMPAIGN
A Golden Heroes Campaign is based

around the playing of scenarios. Regardless of
whether you and the players meet once a week
or more, it is the playing of a scenario that will
constitute the core of each meeting.

Scenarios, however, occupy only brief
interludes in the lives of the player-characters,
even though they actually occupy most of the
time the players spend in playing the game.

How then should the Campaign be
organised? Should scenarios occur one after the
other in the game world so that after several
months of actual playing time, only a day or so
has passed in the lives of the characters? Or
should game time and actual time spent playing
be related in some way?

The best way to organise a Campaign is to
use a one-to-one relationship between real and
game time. For each week that passes in the
real world, one week passes in the game world.
This would permit you, the SS, to utilise current
events as a basis for some of the occurrences in
the game world. [By virtue of this one on one
relationship it would suggest that most scenarios
last only a session].

THE DAY UTILITY PHASE
In order to survive in the modern world, a

character must devote some time each day to

ordinary activities such as sleeping, eating,
working, socialising and so on. For game
purposes, each character is assumed to spend
approximately the same time on such pursuits
and this time is written off as being unimportant
to the Campaign. After all, the comics rarely give
detailed accounts of the hero's day at the office.

All in all, therefore, a Superhero has only a
limited amount of time to devote to heroics. Day
Utility Phases (DUPs) represent the actual
amount of time a character has per day to
devote to such activities. As with combat
Rounds, the exact length of a DUP may vary
from day to day. Depending on circumstances, a
character might be able to devote anything from
a few minutes to half a day to fighting crime. On
average, however, a DUP represents a handful
of hours each day.

In game terms, each character has 7 DUPs
per week.

The scenarios played in each week occupy
a certain number DUPs for the characters
involved. Any remaining DUPs can be devoted
to other pursuits such as training, improving
powers developing scientific gadgets, etc.

Thus at the end of each scenario, you must
inform the players how many spare DUPs their
characters have. Preferably then, or at worst at
the start of the next game session, the players
must tell you how their characters have spent
those DUPs (see Allocation of DUPs).

Normally, an ordinary scenario (imagine this
as one issue of a comic book) occupies 1 DUP
in a week, but a real drag-out confrontation
might occupy 2 or even more.

However, you must bear in mind that DUPs
are primarily an indirect reward system to enable
players to improve or develop their characters
throughout a continuing Campaign and you
should interpret the award of DUPs accordingly.
Thus, a complex, linked series of scenarios
where the characters continue from one
scenario, by following leads or escaping villains,
into the next scenario might actually takes
weeks of playing time but only represent a few
days in the lives of the characters. In this
instance, you would award DUPs only at the
conclusion of the entire adventure and base the
allocation on the actual playing time. Thus if the
linked scenarios had take four independent
playing sessions, the SS would award character
28DUPs less those taken up by the actual
scenarios. This reflects the experience gained
by the characters in tackling more demanding
situations than simply taking on a random gang
of Thugs. However, you should modify this
depending on how fast you wish the characters
in your Campaign to develop. The more DUPs
that they have, the faster they will develop.

Similarly, you should consider this 'reward'
aspect with regard to individual characters. For
example, if one character, for some reason, was
not with the main group of characters and in
effect missed a scenario, they should not be
awarded more DUPs on the argument that the
character had no taken up by the scenario and
therefore had a full complement of DUPs for the
week. Instead, the SS should interpret the
character was not around due to additional
pressures of their work or private life and thus
receives less DUPs than the others.

ALLOCATION OF DUPs
Once DUPs have been allocated to a

character, the player must decide how the
character is spending them. They may be
devoted to improving powers, Strike Modifiers,
ratings, status scores or any other game
aspects, or developing gadgets, etc.

Each player must tell you how their
character intends to do this, and you must
evaluate the results using the systems in the
following sections on Campaign Ratings and
Character Improvement.

Players should never be told how the

training systems work. They should give you
general instructions, and you will then use them
in accordance with the rule guidelines to work
out what benefits and improvements the
character gains and in what respect.

Should a player discover how the training
systems work and attempt to gain advantage of
this fact, you should reduce the number of DUPs
that the player's character has available each
week.

CAMPAIGN RATINGS
In a Campaign, further attributes and

characteristics must be determined for each
character to flesh them out.

The following sections cover additional
material from a character's Financial Resources
to the refinement of existing Superpowers or the
development of new ones. As stated before, use
those that suit your Campaign. If the players are
a government-funded team, then there is no
need to keep tabs on the Financial/Material
Resources of the individual characters.

The characters must be rated by you in
these additional areas for playing a Campaign.
Guidelines are given for initially assessing the
rating for a character. Thereafter, the ratings will
fluctuate from scenario to scenario during the
Campaign. You must reassess the ratings for
each character at the start of each scenario
taking account of the circumstances of the
particular scenario, how the player has been
playing the character, whether the player has
devoted any DUPs or made an effort to improve
a rating, whether they have done enough to
maintain a rating, etc, and inform the player of
any changes to their Ratings and any other
effects, such as Hero Points and a drop in their
Finances, etc, (see Personal Status), but do not
tell them why they gained or lost anything.
Players should gradually learn what is of benefit
to them through play rather than from you or the
rules.

These Campaign Ratings are important
since they affect the development of the
individual characters. Most of them can be
increased or decreased depending on the
characters performance, but, equally, they are
influenced by events outside the player's control

but under yours. Consequently, you must ensure
that while the Superheroes are out saving the
world, events in their private lives are still
continuing apace. A parent might be killed in a
car crash, someone might uncover a secret in
the character's past, or a villain disguised as one
of the player's Superheroes might appear in
public and commit a small crime or treat the
public with contempt to blacken the character's
name.

Such events should be planned by you to
form an integral part of individual scenarios and
to provide a balanced and interesting campaign.

However, should you wish to introduce such
events randomly, then you should make up a
table of possible events. At the start of each
scenario or sequence of scenarios roll ld20 for
each character. On a roll of 1, a random event
will befall that character during the course of the
scenario. This is then determined from the table
that you have made up. Some typical events
that could be incorporated in such a table would
be: the character loses their job for some
reason; a close relative/ friend is injured/killed in
an accident; a friend accidentally stumbles upon
the character's secret identity; a powerful figure
takes offence at the character's antics as a
Superhero and uses their influence to start a
press campaign maligning the character.

However, it must be stressed that a
Campaign will be much more interesting for you
and the players if you work these events into
scenarios and even design whole scenarios
around them. For example, one character is a
wealthy industrialist. A scenario, or even a whole
chain of scenarios, could involve the ploys of a
team of powerful thugs and Super villains to
secretly gain control of the character's business
and bankrupt the character. Thus, during the
adventure the character's private life would be
under pressure and be reflected by changes in
the relevant Campaign Ratings; and if the
villains were successful, the character might be
reduced from Financial Resource Level 10 down
to 1 almost overnight. Would he fight back to
regain his empire, or would he take to the
bottle? This then depends on how the player
wishes to play the character, but it is up to you
to ensure that the circumstances keep the
players on their toes.

FINANCIAL RESOURCE LEVEL
What equipment a character can afford to

buy to supplement their starting equipment, what
sort of medical care they can afford, whether
they can afford to repair damaged equipment,
and so on is determined by their Financial
Resources.

A character's Financial Resource Level is
rated on a scale of 1-10.

Initially, you must determine the Financial
Resource Level for each individual character.
Some characters will have had their initial
Financial Resource Level specified by an
Advantageous Background. To rate other
characters, simply use the character's
Background and Rationale as detailed by the
player to determine the character's Financial
Resource Level from the table below. For
example, if the character were a student, he/she
would be Level 2 or 3. If they had held a steady
job for some years, they would be Level 4 or 5.
However, no character should start with a rating
higher than 5 (which itself should be rare),
unless they had an Advantageous Background.

FINANCIAL RESOURCE LEVEL TABLE

Characters can raise enough funds to
operate at a level of one higher than normal for
a one off transaction, i.e., they cash some
bonds, take time job, hock a watch, or work
overtime, etc. When doing so the character must
devote 1 DUP (see Day Utility Phase) each time.

The type of life the character leads obviously
depends upon Financial Resource Level. The
table below gives the clothes, dwelling place,
communications and transportation characters
with the appropriate Financial Resource Level
naturally have available to them. They represent
the things the character already has. Obviously,

Level Description
1 Starving- always in debt
2 On the breadline
3 Marginal
4 Average
5 Comfortable
6 Well-to-do
7 Eminent
8 Affluent
9 Wealthy

10 Tycoon

a character has access to all aspects of lower
Financial Resource Levels.

In some instances, a character may have a
life-style that reflects a different Financial
Resource Level since it is from the job, for
example, rather than from the character’s
pocket. In these instances, you should allocate
the character a Financial Resource Level and a
Life-Style Resource level.

Characters can hire one-off usage of

Material resource levels at two levels lower than
their current Financial Resource level (or one
level lower if they devote a DUP to raising
additional resources) if they know how to use
the equipment. If they do not know how to use
the equipment, they must also hire technical
support. This will reduce the level of Material
resources they can afford by one.

For other items characters require, just set a
Financial Resource level needed to use it and
see if the individual character can afford to use
it.

MATERIAL RESOURCE
LEVELS

A character's Material Resource Level
represents the facilities that the character
already has or has access to and the actual
character's technical know-how.

It determines how successful a character is
going to be, or the costs involved, in building
new special items/equipment to enhance their
Superpowers (see Character Improvement.)

Material Resource Level is rated on a scale
of 1-10.

RATING MATERIAL RESOURCE LEVEL
Some characters will have had their Material

Resource Level predetermined by an
Advantageous Background. However, most
characters should have an initial Material
Resource Rating of 3. Characters with a
Financial Resource Level of 4 or more will begin
with a Material Resource Level of 4. This may
vary depending on the player's Rationale for the
character. For example, if the character is

Level Dwelling Transport
1 Gutter/Doss

House
Foot

2 Hostel Public Transport
3 Shared Rented

Room
Bicycle

4 Own Rented
Room

Moped

5 Rented Flat Motorbike/Second
Hand Car

6 Private
Flat/Small

House

Average New
Car/Taxis

7 Large Private
House

Limousine

8 Large Private
Town House

Chauffeur Driven
Limousine

9 Mansion Private Jet
10 Private Estate(s) Private Yacht,

Helicopter etc.

Level Communications Wardrobe
1 Grapevine Rags
2 Letters What They

Stand Up In
3 All Postal Services Cheap Working

Clothes
4 Telephone Casual Suits
5 Long-distance

Telephone
Off The Peg

Suits
6 International

Telephone
Superior Suits

7 Telex Made To
Measure Suits

8 Standard With
Scrambler

Special Design

9 Private With
Scrambler

Haute Couture

10 Private Satellite
System

Personal
Designer

Level Repairs to Gear
3 Costume Rips
4 New Costume
5 Ammunition Replacement
6 Equipment Renovation
7 Repairs To Special Vehicle
8 Replace Special Vehicle
9 Repair To Special Building

10 Replace Special Building

employed by a multinational research company,
the character may have a friend in the labs and
therefore have occasional access to a higher
Material Resource Level; or they may be a
student with access to the university's facilities.
Where a character's Background and Rationale
indicates this, you should determine the
character's Level from the Material Resource
Level Table.

Usually a character's Material Resource
Level will represent both the facilities that they
have available and their know-how. However,
depending on the Background and Rationale of
the character, a character may sometimes have
a knowledge greater than their available
facilities, or vice versa. For example, if a
character were an alien from an advanced
technological world, they might know how to
make full use of Material Resource Level 7 or
even 8, but in human guise as a freelance writer
only have access to a Material Resource Level
of 3. Conversely, if the character were a student
studying electronics, say, they might have the
knowledge to fully utilise Material Resource 4 (or
even 5 or 6, if they were a brilliant student - i.e.
scientific Skills) and yet have access to Material
Resource Level of 8 in the university labs. Such
characters should be given two separate
Material Resource Level ratings, one to indicate
the equipment that they know how to use and
the other to indicate the facilities that they have
available to them at no cost.

MATERIAL RESOURCE LEVEL TABLE

The table indicates the facilities that the

character has available at no cost, and/or the
level of Resources that they have the knowledge
to utilise. Any use of a higher Material Resource
Level will cost the character money.

Where one or several areas are indicated,

these should be specified by the player
according to the Background and Rationale of
the character.

GAINING RESOURCE
LEVELS

Characters can improve their Financial
Resource and Material Resource Levels. They
can devote time (DUPs) to their job in the hope
of gaining promotion; if they prove worthy as a
crime-fighter, government bodies might allow
them access to scientific laboratories, provide
them with an official HQ and funding, etc.
Success or failure in this area is determined by
you and is covered in Character Improvement. A
character may be limited in this by their Personal
Status, as detailed in that section.

PUBLIC STATUS
This is a measure of how popular the

character is with the general public, how likely
the authorities are to co-operate with the
character, etc.

Public Status is measured on a scale of 5-
30.

You must rate each character in five
different areas, which have relevance to the
character's Public Status. These are then
totalled to find the character's Public Status
Rating.

The five different areas you must evaluate
are:

BACKING
If the character is known to have the backing

of the government or some large and respected
commercial organisation, they are more likely to
be accepted and trusted by the populace.

Level Description
1 None
2 A few simple tools (e.g., screwdriver,

hammer)
3 Complete basic tool set
4 Specialist (electric drill, electric saw, etc)
5 Basic scientific in one area
6 Basic scientific in several areas
7 Elaborate scientific in one area
8 Elaborate scientific in several areas
9 Institutional resources (e.g. power

station)
10 Multinational (e.g. NATO early warning

system)

The ratings are:

INITIAL RATING
Initially, most characters are presumed to

have ventured onto the streets as a Superhero
and will be known to the authorities. Therefore
each character will usually start with a rating in
this area of 3.

This may vary depending on the
Background and Rationale of the character or
your Campaign setting. For example, if the
characters are a government funded team of
Superheroes then they will begin with a rating of
5. Similarly, if they were known to be a trouble-
shooter come security guard for a large,
respected, multinational company, then they
would begin with a rating of 4.

FACTORS AFFECTING BACKING
Various factors will affect a character's

Backing Rating during the Campaign. Some
examples are given below. You must bear these
and others, depending on the exact
circumstances in mind when reassessing the
character for each scenario.

How does the player role-play the character
- does the character help the police and
authorities and treat them with respect? Does
the player put any effort into maintaining the
Backing that the character has built up? Does
the character have Contacts (see Detective
Points) within the authorities? Does the media
give the character's relationship with the
authorities a good write up? Is there something
in the set up of the scenario that would make the
character's actions appear suspect to the
authorities? And so on.

HEROISM
This is a measure of how close the

character comes to the 'heroic' ideal as
enshrined in the comic books.

The ratings are:

INITIAL RATING
Most characters will usually start with a

Heroism rating some of 3. In some instances,
depending on the character's Background and
Rationale or your Campaign setting, this may
vary. For instance, a player has generated a
character called the Man with No Name and
describes him in the Rationale to be a
mysterious, solitary figure that hunts down
criminals for reward money (see Bounty
Hunters). In this instance character would start
with a rating of 2 or even 1.

FACTORS AFFECTING HEROISM
The principle factor affecting the rating is

how the player plays the character: does the
character behave in a truly heroic fashion or
not? Does the character wade in regardless off
the odds to protect the public? Is the character
doing enough maintain the current rating? The
only outside factors considered are whether the
character's actions are seen heroic or could they
be misconstrued. For example, in a well-
publicised conflict, the character might have
retire from the fray for some very good reason
but the media may report that the character
chickened out when the going got tough.

IDENTIFICATION
This represents to what degree the public

identify with the character.

The ratings are:

INITIAL RATING
If the character is basically a 'normal'

person, that is their Superpowers are primarily

1 No backing
2 Backing of local community group/authority
3 Known to get on with police, etc
4 Full backing of police, government

department or large and respected
commercial organisation

5 Known to operate with complete government
approval

1 Anti-hero
2 Vigilante
3 Slightly suspect
4 Regular Hero
5 A real goody two shoes

1 Obviously not human (alien, mutant or
android)

2 'Different'
3 Average
4 'One of the gang'
5 The person-next-door

enhanced Attributes such as Superstrength or
their powers are bestowed by special
equipment, then they start with a Public
Identification Rating of 3. However, if the
Rationale of the character is such that they are
obviously, or are known to be, a mutant or alien,
or their powers are such that they might appear
to be startlingly non-human they would start with
a Public identification rating of 2 or even 1.

FACTORS AFFECTING IDENTIFICATION
If a character is obviously an alien, then

there is precious little that they can do about it.
However, diligent work in the area of Public
Relations would help to overcome this, but an
obvious alien would have difficulty in achieving a
rating of higher than 4 for Public Identification.
Characters could redesign their costume to
make them appear more human, or even
undergo drastic experiments to try and change
the way their powers work, etc.

For normal heroes, when assessing the
Public Identification Rating during a Campaign, it
is important to consider the public view of the
character. The Public Relations and Heroism
Ratings can be a guide to this, but bear in mind
that the might not necessarily identify with a real
goody two shoes and even identify more with a
vigilante type. It primarily comes down to the
way the player role-plays the character terms of
the personality created. Does the character at
be a normal human being, unspoilt by the
trappings of fame or are they a pain in the neck?

Once again, a bad press could affect this
rating, as could any developments or
refinements of the characters powers or
appearance.

PUBLIC RELATIONS
This reflects the effort the character puts into

making the public feel at ease. Does the
character help old ladies across the street; visit
schools to give lectures on road safety; etc?

The ratings are:

INITIAL RATING
Virtually all characters start with a Public

Relations Rating of 3. This may vary slightly in
rare instances as this rating depends almost
entirely on how the player role-plays the
character and how they allocate the character's
DUPs during the Campaign. For instance, a
player might have formed a Rationale for a
character which states that the character is in
fact an emissary of some advanced alien race
who consider humans no better than ants, but
who are still sworn to protect all life forms. In this
instance, the character would start with a rating
of 2.

FACTORS AFFECTING PUBLIC RELATIONS
When assessing a character's Public

Relations in a Campaign, virtually the only thing
to consider is how the player has been role-
playing the character; whether DUPs have been
allocated to performing duties that might be of
benefit; and whether they are doing enough to
maintain their current rating.

The only outside factors which might affect
this would be ones deliberately introduced by
you in certain scenarios, for example, a villain
masquerades as the hero in such a way as to
get the character a bad press with regards to
Public Relations; or for some reason a
newspaper proprietor is waging a hate campaign
against the character, etc.

PRACTICE
This is the most important aspect of Public

Status. Every adventure must have a Practice
value from 1 to 10 assigned to it by you, as the
SS. The Practice value reflects the difficulty of
that adventure but you can modify this after the
scenario to reflect how likely the public would be
to hear about it depending on exactly how the
scenario went. The adventure might span one or
more scenarios.

1 Hates the public and makes it obvious
2 Ignores the public altogether
3 Stand offish
4 Shows general concern for the public
5 Bends over backwards to give the right

impression

The values are:

INITIAL RATING
As stated in the section on Backing, it is

assumed that the character has already
appeared on the streets and tackled a few
hoodlums becoming known to the police and
public. Thus all characters start with Practice
Rating of 1.

FACTORS AFFECTING PRACTICE
The only factor affecting the Practice Rating

is whether or not the character succeeds in a
particular adventure, and, if they did, whether
they were seen to be successful by the public.
For example, if a character were successful, but
the public were unaware of the part they played,
then the Practice value for the scenario would
be modified by -1 (or more) for that particular
character.

During a Campaign, you determine a
character's new Practice Rating as follows: if the
(modified) Practice value of the scenario is
higher than the character's current Practice
Rating and the character is successful in that
scenario, then the two are added together and
halved for the character's new Practice Rating. If
the Practice value is lower than the character's
current Practice Rating and the character is
unsuccessful in resolving the scenario, then the
two are averaged for the character's new
Practice Rating. Halves are retained, but any
other fraction is rounded up or down to the
nearest whole number.

Failure in an adventure with a higher
Practice value than the character's rating or
success in one with a lower Practice value does
not affect the character's Practice Rating.

You adjudicate at to whether or not a
particular character could be considered
successful or not at the end of the adventure.

Each hero's Practice Rating applies to the
public that they live amongst. It is therefore
possible for a character to have a different
Practice Rating for different places or different
people. For example, a character might be
known on Earth as a hero who battles
Supervillains, but might have saved the entire
population on another planet. The character's
Practice Rating would be much higher on the
other planet to reflect those people's
appreciation of his feats. Players should keep a
separate note in such instances.

FINAL PUBLIC STATUS
Once all five areas have been rated, the five

Ratings are added together to give a total
ranging from 5-30 for the character's Public
Status. The public's reaction to the character
and the effect in game terms is indicated by the
table below.

PUBLIC STATUS TABLE

A character's Public Status is used to

determine how likely the police and public are to
co-operate, how likely villains are to flee, or
other situations where it could have a bearing.
These are covered in Using Campaign Ratings.

Characters may attempt to improve some of
their Ratings by allocating DUPs to patrolling,
visiting schools, etc. This is detailed in the
section on Character Improvement

1O Saving the world
9 Saving the nation
8 Saving the city
7 Confrontation with a major Supervillain and

supporting team of Supervillains
6 Confrontation with a major Supervillain or a

team of Supervillains
5 Confrontation with Supervillain or team of

minor Supervillains
4 Confrontation with a minor Supervillain or

team of organised terrorists or mercenaries
3 Riot, fire or other major disaster or a

confrontation with a Thug-like Supervillain
2 Minor crime or confrontation with Thugs
1 The hero makes an appearance

Level Public Reaction
5-10 Who?
11-15 Disliked/Resented
16-20 Accepted/tolerated
21-25 Popular
26-29 National Figure
30 Legendary

DETECTIVE POINTS
These are a measure of how good the

character is at investigating crimes, following up
on leads, and so on. The more Detective Points
a character has, the more likely they are to
discover the vital piece of information which will
lead to the secret hide-outs of Supervillains, etc.

Detective Points are rated on a scale of 5-
30.

You must rate each character in five
different areas that are important in the tracking
down of criminals and the solving of crimes.

The five different areas to be evaluated are:

METHODS
This reflects how the character goes about

discovering information in the solving of crimes
during a scenario.

The ratings are:

INITIAL RATING
All characters should start with a rating of 3

for Methods. However, there may be the odd
character whose secret identity is that of a
private detective, or they may have been an ex-
police detective, in which case you may give
them an initial rating of 4 to reflect their
experience in this field.

FACTORS AFFECTING METHODS
This rating depends entirely on the modus

operandi of the character, as played by the
player, with regard to solving crimes. Do they
question witnesses? Do they look for, and follow
up, clues? Do they keep a file of Supervillains
that they have encountered? Are they doing
enough to warrant their current rating? All

factors of this nature should be taken into
account.

PUBLICITY
This is a reflection of how much attention the

media pay to the character. The more the
newshounds are following a character, the less
likely that character is going to be to work
secretly in detecting villains. Once again, this is
rated on a scale of 1-5.

The ratings are:

INITIAL RATING
 All characters start with a rating of 3 for

Publicity.

FACTORS AFFECTING PUBLICITY
The best method for assessing this is to take

an inverse of Public Status. A legendary hero
will almost inevitably be surrounded by a blaze
of publicity and therefore have a Publicity Rating
of l, though this is not necessarily statutory. A
certain amount depends on the character's
behaviour. Do they hang around after beating
some villain to meet the press and gain publicity,
or do they slip off quietly leaving the police to
finish the job? Do they have a Sidekick, close
friend or secret identity that is commonly known
to have close links with the character but who
does not attract the same publicity as the Hero?

All these might affect the Publicity Rating
since they will affect how efficiently the character
can operate without drawing unwanted attention
to their detective activities.

APPROACHABILITY
This is a measure of how likely people with

titbits of information are to offer them to the
character. The more normal and human the
character appears and the more accessible are,
the more likely they are to receive information.
This is rated from 1-5.

1 Makes no effort in this area.
2 Occasionally looks for clues, questions

witnesses, etc.
3 Average
4 Conscientiously searches for clues,

questions witnesses, etc.
5 Does everything possible

1 Every action receives a blaze of publicity
2 Regularly reported in the news
3 Average
4 Only mentioned in exceptional

circumstances
5 Totally unknown

The ratings are:

INITIAL RATING
Since this rating depends to a large extent

on the character’s Public Identification Rating, it
should start at the same that rating.

FACTORS AFFECTING APPROACHABILITY
In most circumstances, this rating will be the

same as character's Public Identification but not
necessarily so. The character's Heroism Rating
could affect it. Most titbits of information are
likely to come from rather suspect members of
society, and they would hardly be likely to
approach a real goody two-shoes who might
turn them in 'for their own benefit'.

The general accessibility of the character
would also influence the rating, and this
depends on how the player plays their character.
Are they often seen patrolling the streets; are
easy to contact through a Side-kick or well-
known associate or do they spend most of their
time in seclusion - developing their powers and
training; or are they perennially seen leaping
from building to building, or flying, far out of
reach?

POWER USE
Does the character have any superpowers

that would be useful in detective work?

You must rate each character from 1-5 by
assessing the usefulness of their powers in this
area. Typically useful powers would be Disguise
(see Skills), Information spell (see Magic),
Heightened Senses, Shapechange, etc.

INITIAL RATING
The initial rating should reflect any powers

that are inherently of natural benefit in detecting,
not those which the character must deliberately

make an effort to use; for example, Unconscious
Probability Manipulation, or Heightened Sense
rather than Disguise Skill or an Information spell.

Most characters will therefore start with a
low Power Use Rating.

FACTORS AFFECTING POWER USE
Once the initial rating has been made, it will

improve depending on the actual effort the
character makes in using their powers for
detecting purposes. This is slightly different from
the Methods Rating. A character might have
Microscopic Vision, but first they must actually
look for clues, say, which comes under Method.
Whether they bother to use their Microscopic
Vision when doing so is what will affect their
Power Use Rating. Similarly, a character with
Disguise Skill will only influence the Power Use
Rating by actively using it for detection
purposes.

Thus, a character's initial rating is also the
lowest that their Power Use Rating could ever
drop to unless they were to somehow lose those
powers that were inherently of use.

A character with a rating of 5 is making the
best use of whatever powers they have.

CONTACTS
This is the most important factor in solving

crimes. The more Contacts a character has, the
more likely they are to get relevant information
and to know whom to go to for it. This area is
rated from 1-10, but it usually takes a lot of hard
work to get a rating of 10 in this area.

1 Shunned by everyone and difficult to contact
2 Occasionally approached by desperate

individuals
3 Average
4 Receives fairly steady supply of information
5 Gets hot tips from all over the place and can

be easily contacted

The ratings are:

INITIAL RATING
Most characters will start with a rating of 5

regardless of their Rationale. Having a criminal
past does not necessarily guarantee any reliable
contacts.

Some characters will begin with a Contacts
Rating of 10 because of an Advantageous
Background.

FACTORS AFFECTING CONTACTS
No matter what Contacts Rating a character

starts with, they must put effort (DUPs) into
maintaining that rating otherwise it is likely to
drop. Characters may befriend streetwise
nonplayer characters, or policemen, who might
themselves have Contacts. You must assess
whether the character is doing enough to be
building up a network of useful informants or
whether they are losing touch with their existing
ones.

FINAL DETECTIVE POINTS
Once all five areas have been rated, the five

ratings are added together to give a total ranging
from 5-30 for the character's Detective Points.
You will use this rating as a guide to how likely a
character is to recognise or know of villains and
Thugs, how likely they will be able to trace their
hideout etc, as detailed in Using Additional
Characteristics.

What the Detective Points rating means is

indicated by the following table.

DETECTIVE POINTS TABLE

PERSONAL STATUS
This is a measure of how happy a character

is with their prowess as a Superhero; how well
adjusted they are to their role in life; and so on.

Personal Status is measured on a scale of
5-30.

You must rate each character in five
different areas that have a bearing on how the
character feels about their lot in life and their
state of mind. These are then totalled to find the
character's Personal Status.

The five different areas that must be rated
are:

CONSCIENCE
Has the character ever done anything of

which they are ashamed? Is there anything in
their life that they do not want others to know?

The ratings are:

1 No contacts whatsoever
2 Occasionally gets minor tips from one

unreliable source
3 Few minor contacts of variable degrees of

reliability
4 Few reliable minor sources
5 Average - Several reliable sources of minor

information
6 Sources for almost all minor information

and occasional major source
7 Complete sources for minor information

and several major contacts of varying
reliability

8 Several reliable major sources
9 Many reliable major contacts within

authorities or criminal world
10 Has a total 'in' with either authorities or

criminal world

Points Standing Effects
5-10 Streets? Waits for villains to come

to them
11-15 Above it all Depends on the media

for information
16-20 Average Follows up the odd lead
21-25 Worldly Usually know what's

going on in the
underworld

26-29 Streetwise Usually one step ahead
30 One of the

gang
Knows who’s who and

what’s what in the
underworld

1 Real skeleton in the cupboard
2 Minor secret
3 Average
4 Nothing to be ashamed of
5 Pure as the driven snow

INITIAL RATING
Unless anything in the character's Rationale

indicates otherwise, most characters will start
with a Conscience Rating of 3.

A secret identity should not be considered
as a 'secret' in terms of this rating. However, in
some circumstances it could affect the initial
rating.

The Rationale of a character could affect the
initial rating. For instance, if a character were a
reformed criminal, and this was not public
knowledge, then they would begin with a 2 or 1,
depending on what their crimes had been.

FACTORS AFFECTING CONSCIENCE
The important factor here is how the player

role-plays the character. By performing good
and heroic deeds, they can salve their
conscience and increase this rating. Obviously,
there is little they can do about something that
has happened in the past. In time, the character
may come to terms with it, thus improving their
rating; or even confess and make their secret
public knowledge but doing this could have a
short-term effect on their Public Status.

Even if a character has come to terms with a
past secret, or confided in the authorities such
that their conscience no longer suffers but the
secret is still not public knowledge, then a
scenario during which there was a threat that the
secret might be exposed could lower his
Conscience Rating until the threat was averted.

Similarly, during the scenario has the
character done something that might affect his
conscience for a short time, such as being
forced to deceive his own family, etc?

Although a character's secret identity is not
considered to be the sort of secret that would
affect their conscience, it could have a bearing.
For instance, if the character were aware that
someone was endeavouring to discover their
secret identity, or was about to stumble on it by
accident, their Conscience Rating could be
affected. The amount by which their Conscience
Rating would be affected would depend on
exactly who was on the verge of discovering
their secret identity.

EXPRESSION
How good is the character at letting their

hair down and getting all their worries off their
chest? Do they have any friends or family to
confide in? Do they bottle up their feelings? Are
they lonely?

The Expression Rating reflects all these
aspects of a character's life and is rated from 1-
5.

The ratings are:

INITIAL RATING
Most characters will begin with a rating of 3

for Expression. However, in certain
circumstances this may vary depending upon
the Rationale and Background of the character.
For example, if the character's Background
states that they are an orphan, then they would
begin with a rating of 2.

FACTORS AFFECTING EXPRESSION
The principle factor influencing the

Expression Rating is again, the way in which the
player role-plays the character. Do they put any
effort (DUPs) into socialising; are they team; do
they ignore their friends and relatives; do they
consult others freely when they need help; when
they are aggrieved do they bottle it up, talk it
over with a friend, let rip, etc.

SUCCESS RATE
This is a reflection of how successful the

character is crime-fighting activities.

This rating can range from O to 5 since it is
simply the number of scenarios, out of the last
five that the character took in which they could
be said to have succeeded.

1 Total hermit with no friends or relatives
2 Secluded introvert
3 Average
4 Out-going with plenty of close friends and

relatives
5 Totally well-adjusted

INITIAL RATING
A character's Success Rating will always

start at O, since they have not yet completed
any scenarios.

FACTORS AFFECTING SUCCESS
Characters should almost always be

successful in their first scenario, achieving a
Success Rating of 1. Thereafter you must
evaluate whether or not a character is
successful in each scenario (this can be done at
the same time as the practice Rating for Public
Status). Their Success Rating is the number of
scenarios, out of the last five that they take part
in, in which you judge that they succeeded. The
outcome the scenario as a whole need not have
been a success, just that character's role in it.

If you wish, you may judge that two partly
scenarios are equivalent to one successful one,
depending upon the circumstances.

PUBLIC RESPONSE
This reflects the effect on a character of the

public's reaction to them. Consequently, this
depends almost entirely on the character's
Public Status (see Public Status).

The ratings and the public's response are:

INITIAL RATING
The character's initial rating will be the rating

that corresponds to their Public Status on the
above table.

FACTORS AFFECTING PUBLIC RESPONSE
This rating varies mainly in response to any

rise or fall in the character's Public Status.
However, there are exceptions. A character with
a high Public Identification and Public Relations,
for example, might improve their rating above
what their Public Status would normally allow.

SECURITY
This is the most important aspect of a

character's Personal Status and is rated from 1-
10. It is a reflection of their mental state. How
secure do they feel?

The ratings are:

INITIAL RATING
Most characters will begin with a rating of 5 for
Security.

This may vary in some instances depending
on the Background and Rationale of the
character. For example, a character with an
Advantageous Background of Wealthy
Industrialist who is also described as having a
contented home life in the player's Rationale for
the character might start with a rating of 7. On
the other hand, a character whose Background
and Rationale indicates an unstable and
unhappy life might start with a rating of 3.

FACTORS AFFECTING SECURITY
A character's Financial and Material

Resource levels could have a bearing on their
Security Rating as will many other events in their
life.

Overall though, you must balance the events
against the personality of the character that the
player has developed. For instance, if the player
has developed a character who is a
freewheeling devil-may-care type, then the
Security Rating for the character is not likely to
be affected by a drop in Financial Resource
level. Conversely, a character who has devoted
much time (DUPs) and effort to increasing their
Financial Resource level would probably suffer
in terms of Security if they then lost their job.
You must evaluate this carefully, bearing in mind

1 Public Status of 5-10: spat on and vilified
2 Public Status of 11-15: mistrusted
3 Public Status of 16-20: average
4 Public Status of 21-25: popular
5 Public Status of 26-30: cheered wildly

1 Paranoid/fatalist
2 Extremely nervous and insecure
3 Pessimist
4 Why does everything always happen to

me?
5 Average
6 Always looks on the bright side
7 Quiet confidence
8 Optimist
9 Very confident
10 Total self-confidence, no harm can befall

them!

the personality of the character involved as
created by the player.

The descriptions beside the ratings on the
table above indicate how an individual might
normally react, not necessarily how the player
has had his character react.

Although a player can influence this rating
by the way that they develop the personality of
the character, devote DUPs to improving their
Financial Resources, etc, it is important that you
make the characters' lives an integral part of the
Campaign so that events will have a bearing on
this rating. For example, if one of the characters
is a Wealthy Industrialist, then a series of
scenarios could be designed wherein the
subplot is that a team of villains is planning to
bankrupt the company or take it over. The
character's Security Rating would therefore
suffer during the adventure as the pressure
mounted, depending on how successful the
villains were. If the villains were ultimately
thwarted, then the character's rating would
return to its original level. In the same
adventure, if it involved the Superheroes in
action over several scenarios, another character
whose secret identity is that of a student might
return to be reprimanded and threatened with
expulsion for absenteeism, or might even flunk
some exams, etc.

FINAL PERSONAL STATUS
Once all five areas have been rated, the five

ratings are added together to give a total ranging
from 5-30 for the character's Personal Status.

You should use this rating as a guide as to
which character gets the thin end of the wedge
in various situations. You must also encourage
the players to use it as a guideline as to how to
role-play and develop their character. For
example, a jinxed character would be nervous,
depressed, insecure, and possibly even develop
some paranoid fears, drop out or take to the
bottle, etc; while a confident character should be
played as such, never giving up even in the
worst situations. If the players fail to take
account of this when playing their character,
then you must take steps to persuade them to
do so. For example, you could decide that a
character who has persistently ignored their
state of mind has a nervous breakdown and is
hospitalised for a few weeks and develops a
phobia of enclosed spaces, say.

The immediate effects, in game terms, of a

character's Personal Status are listed in the
table below.

PERSONAL STATUS TABLE

The benefits are cumulative. For example a

character with a Personal Status of 28 gains +5
vs. Mental Attacks and the 3 Hero Points.

Apart from the immediate game effects
detailed here, a character's Personal Status will
have a bearing in other situations. These are
covered in Using Campaign Ratings.

EFFECTS OF PERSONAL STATUS
A character with a high Personal Status

rating will gain a temporary increase of 1 in their
Financial Resource Level. This will remain until
their Personal Status score drops. Should they
attempt to increase their Financial Resource
Level, are treated as though they were still at the
lower level though their income is at a higher
level.

A character with a low Personal Status
cannot rise in Resource Levels and if their
Personal Status is low they even drop a level. If
they wish to improve their Financial Resource
Level, they must first improve their Personal
Status score.

Status State of
Mind

Effect on Character

5-10 Jinxed Private life a mess; loses
2 DUPs per scenario for
moping, etc; Resource

Level drops; Critical Miss
on 1or 2 (see Combat)

11-15 Uncertain Private life unstable;
cannot rise in Resource

Levels
16-20 Secure Normal
21-25 Confident Private life enjoyable;

Resource Levels
increase; Ego value +1
vs. Mental Attacks per

point above 20 to a
maximum of +5

26-29 Total
confidence

For every point above 25
the character gets 1

Hero Point
30 Egomaniac

Characters with a low Personal Status are
more likely to suffer a Critical Miss on an
unmodified strike roll of 1 or 2, as detailed on the
table. This reflects their total lack of confidence
in themselves.

Characters with a low Personal Status also
receive 2 less DUPs per scenario, or if a series
of linked scenarios, 2 per session. This reflects
the time that they lose moping around, sorry for
themselves, brooding, getting drunk, etc.
However, if the character makes a concerted
effort to improve their personal Status by
allocating some of the DUPs they do receive to
activities which would do so, then you can
secretly add that were forfeited to those
activities to reflect the character’s will to battle
through the bad times.

HERO POINTS
Hero Points may be added to or subtracted

from any die roll that the character or an
opponent has just made, at the player's
discretion. Each Hero Point may only be used
once per scenario. Thus a character with a
Personal Status of 29 and therefore 4 Hero
Points could affect four die rolls by +1 or -1; one
die roll by +4 or -4; or any combination in
between reflects the ability of a true comic-book
hero to perform heroic acts because of their faith
in what they are doing.

USING CAMPAIGN RATINGS
As well as providing the players with a

guideline to the state of mind of their character,
the various ratings also provide you with a guide
as to the sort of events and publicity, etc that
each character will attract. The three areas are
detailed below with advice on when to use them
and their specific game effects.

USING DETECTIVE POINTS
These should be used in a Campaign to

determine which characters get the vital leads,
etc. You should prepare a list of possible
leads/clues that might be obtained each week of
the scenario. These represent the information
that might be picked up on the street. Each
character's % chance of discovering, or hearing
about, each lead is 3 times their Detective
Points. Should none of the group discover the

lead, then it remains undiscovered until the next
week. For example, the word is out on the street
that the assassin known as the Liquidator is in
town. Stalker, who has 25 Detective Points, has
a 75% chance of hearing about this. If he does,
he can then look up the Liquidator in the police
files, newspaper archives, or ask among his
Contacts, etc.

The Detective Points can also be used to
determine whether a character might recognise
a criminal, know their usual haunts, etc. For
example, one of the Thugs involved in a robbery
is Fatsy O'Toole, a well-known underworld
driver. You could have a note to the effect that
any character with, say, 20 or more Detective
Points will recognise Fatsy and, knowing his
haunts, would be able to pick him up at leisure
after the scenario.

In certain specific instances, the most
applicable individual 1-5 rating should be used
as a guideline. For example, a petty criminal is
involved with a gang who are planning a murder.
The criminal wants no part and decides to inform
a Superhero team about the coming crime. Who
does he tell? In this instance, since the criminal
has already decided to inform, then he will tell
the character with the highest Approachability
Rating. Of course, the other characters may
hear through the grapevine that someone is
trying to contact the team by their percentage
roll, but they would have to go out and find the
criminal who wishes to talk.

Also, characters with high Detective Points
are assumed to spend a lot of their 'time off'
patrolling the streets and stopping numerous
small crimes. The more Detective Points that a
character has the more crimes they are likely to
uncover and thus their patrols are more likely to
benefit them as training. This is covered in
Patrolling and Character Improvement.

In general, characters with a high Detective
Points total should generally know what is going
on during a Campaign. Those with a low total
should be confused by all that is going on
around them.

Characters with a high Detective Points total
are also more likely to earn more as a Bounty
Hunter.

BOUNTY HUNTERS
Any character may announce that they are

going to be a Bounty Hunter (i.e. they are going
to capture crooks and hand them in for the
reward money). However, it will only be of real
benefit to those with a Detective Points total of
26 or more. Such characters will immediately
rise one Financial Resource Level. Other
characters may have an increase in ONE area
(e.g.. Wardrobe, Communications) for each DUP
they devote to Patrolling in a week.

However, all characters who elect to be
Bounty Hunters will suffer an immediate drop in
their Backing, Heroism, and Public Identification
Ratings, causing a drop in their Public Status
since Bounty Hunters are generally disliked.

It should be strongly emphasised that comic-
book heroes are rarely Bounty Hunters!

USING PUBLIC STATUS
The natural reaction of the public is to revile

anyone who is a bit ‘different', especially if they
are obviously better than the norm.

You must use this rating to determine how
well the character has overcome this natural
reticence and how people react to them.

In general, people will accept orders from at
least National Figures and appreciate advice
from Popular Superheroes. They will resent any
Interference in their affairs from unpopular
Superheroes and will ignore advice from those
that they don't know.

To determine if a particular individual will
react favourably or unfavourably to a character's
order or advice, multiply the character's Public
Status rating by 3 for the percentage chance of
their order/advice being accepted. Thus a
character with a Public Status of 23 would have
a 69% chance of getting people to co-operate
with them.

This rating is also used as the percentage
chance to determine whether ordinary Thugs
and criminals surrender or flee when confronted
by the character. Whether they flee or surrender
depends on the circumstances. If they have a
chance of fleeing, they will do so. This does not
mean that they will not open fire, simply that

they will devote their attentions mainly to getting
the hell out in the most practicable way.

In circumstances where something is
already determined, the individual 1-5 ratings
within Public Status should be used as a
guideline. For instance, police are sent to help
the heroes in a battle with a team of villains.
Since they are there to help, they will consult the
character with the highest Backing Rating.

USING PERSONAL STATUS
Personal Status represents how well

characters feel within themselves; the state of
their fortunes, etc. A character with a low
Personal Status will be unlucky and likely to
make mistakes, a character with a high Personal
Status feels capable of doing almost anything.
This is reflected by the effects as detailed under
Personal Status. You should also use this rating
as a base for determining which characters have
the most good or bad luck.

Whenever any opponents are attacking, and
they have a genuine choice of who to aim at (i.e.
a random choice between equally likely targets)
roll 1d100 for the character with the lowest
Personal Status among the group of possible
targets first. The percentage chance of the
opponents NOT aiming at them is their Personal
Status rating times 3. If they are not the target,
then do the same for the character with the next
lowest Personal Status, etc. If none are the
preferred target, then just decide randomly. For
example, a Thug fires a shotgun at a group of
Superheroes. One of the group has a Personal
Status of 13; there is thus a 39% chance that the
Thug will not fire at them. The SS rolls 49. The
Thug blasts away at that character who groans,
‘Why Me?'

