Wyrd - 4.03

Wyrd
Wyrd Sense
   Those with psychic powers or the Theurgic Ability advantage are more attuned to the wyrd nature of the world around them. The have almost a sixth sense when it comes to supernatural events as they are able to feel the flow of wyrd energies around them. Psychics Theurgists, or Antimonist character may make an IQ roll to detect the focusing or generation of wyrd energies if they are deliberately sensing for wyrd. The roll is modified by the degree of the power being used. Sensing that a naturally growing crystal is accumulating wyrd energies may be a -2 to the roll, sensing a nearby psychic about the strike would be a unmodified roll, but being aware that a Gargoyle is beginning to activate would be a +3. The roll doesn’t give information about the specifics of the wyrd activity but a good roll will give a clue of the degree. Supernatural creatures that manipulate Wyrd energy are also able to sense Wyrd.
Stigma
   All wyrd users are marked by their connection to the supernatural, be they Psychics, Theurgists or even Antimonists.  Stigmas are broken down into two types, active and passive. Most passive Stigmas are subtle, a peculiar birthmark, odd growth or pigmentation uncontrolled behavior like fits or compulsive speech. The passive stigmas are a constant outward manifestation of their use of wyrd powers. Active Stigmas only manifest when the practitioner uses their powers but tend to be much more drastic. They may bleed as if from the wounds that killed a church saint or glow from their forehead where the seat of their psychic focus resides or may take on the visage of alien deities. It is a merciful irony that almost all Stigmas can be obscured but none can ever really be hidden. Stigma is a living force in those who manipulate wyrd forces. Those who’s stigmas are unusually severe find that they weaken as they forsake their powers and those who’s stigma’s allow them to be brazen with their powers often find their stigmas change or become more profound. For more information on the Stigma disadvantage see the Character Section.
Unusual Background
   People that can wield wyrd powers are rare enough that purchasing either Theurgic Powers or Psychic Powers is a 5 pt unusual background. Characters that have Urge or hubris but who have not yet learned how to utilize their wyrd powers are not required to purchase the Unusual Background until they decide the learn them.
Psychics
   Psychic ability is not uncommon in the known worlds but very few people have any skill at manipulating it, partially because of the inquisition’s pogrom against wyrd users, partially because fear of the inquisition making instruction difficult to find. Psychic abilities are organized in several levels: Novice psychics, or what the Phavian Institute called level 1 psychic capability, have very little control and greatly hampered power. Sybarite Psychics, or Espers, or what the Phavian Institute called level 2 psychic ability, Have more control over their ability and a greater grasp of their power. Adepts, or what the Phavian institute called level 3 physic ability, are truly capable psychics with considerable power and they often have additional variations of their powers. Master, or what the Phavian institute referred to as ’incarnate psychics‘, are amazingly powerful psychics that wield their power effortlessly. It isn’t recommended that a GM allow players to begin the game as a Master.
  Using psycic powers varies some based on the power (See Psychic powers below) depending on level most will have a Skill roll that must be made and/or a fatigue cost. Unlike other fatigue-powered abilities, a psychic’s power will work even if the fatigue costs puts him into negative fatigue levels. 
Extra Effort
   All psychic powers are nothing more than the user exerting their mind over matter in one manner or another. The harder they focus and exert themselves the more control they can exert over their power. Each point of fatigue spent in addition to any fatigue required to activate their power adds 1 to their Psychic Skill roll for their power. This fatigue can be drawn from the FP pool of their Dark Twin, but this is a dangerous trigger for Urge.
Deal with the Devil
   Character’s with more powerful Dark Twins will begin robbing the character of their Fatigue to support their eventual bid to destroy the character. They can use his Dark Twin’s Fatigue Points to power his psychic abilities in a sort of deal with the devil. Instead of rolling their psycic skill roll as normal, the psychic rolls against their current Urge score. Any fatigue spent for the power is taken from the Dark Twin’s fatigue pool before the character has to spend his own. Using Urge to power psychic abilities automatically awakens the Dark Twin and forces an Urge check to prevent gaining Urge. 
Urge
   Everyone with Psychic ability suffers the burden of their Power. The literal translation of the Obun word is “Urge”, the Ukar call it “The dark twin”. It is a malevolent force that knows the psychic from the inside out and can exert it’s will over them at times. The Church believes it is an active manifestation of the darkness within all souls and only extreme penance can keep it at bay. The Ukar believe it to be the hand of the Gods’ punishing them for their deeds. Favians believed it was the Super-ego amplified by lens of the psychic mind, exercising the psychic’s own guilt. Whatever Urge may be it is conscious and works towards increasing its power and destroying anything that threatens the character’s urge level. The more powerful a psychic’s urge becomes the more abilities it can manifest. When awakened, a psychic’s Urge is capable of horrible acts, lashing out at good influences on the psychic mercilessly. Many conditions will awaken a psychic’s urge:

-Gaining Urge

-Failure to resist a Telepathy power

-Critically failing a Psychic skill roll

-Critically Succeeding a Psychic roll

-Exposure to a powerful alien artifact

-Exposure to the Sathra effect

-Using the Dark Twin’s Fatigue Points to power a psychic ability.
   When awakened, a psychic’s Urge is capable of horrible acts, lashing out at good influences on the psychic mercilessly. Many conditions will awaken a psychic’s urge. Any of the below events will cause a Psychic’s urge to awaken and become active. Once Urge is active, only an attempt to use an Urge power, Psychic Therapy, Exposure to a Philosopher’s Stone or an excommunication ritual will cause a Psychic’s Urge to go dormant again.
Gaining and losing Urge
  Urge becomes more powerful the more wrongs the psychic commits, and is diminished by acts that diminish their wrongs. If the character commits a wrong they roll against their will. If they fail their Urge is increased, and increased another point on a critical Failure. If they complete a penitent act they roll against their current Urge score. If they Succeed their urge is reduced, and reduced another point of urge on a Critical Success. Urge runs on a scale from 0 to 20. Characters begin at 0 Urge unless they take the Urge disadvantage. Characters with the Urge disadvantage cannot lower Urge below that level until the disadvantage is bought off, their Urge is just too tenacious.
Hierarchy of Wrongs:
· Exposure to another psychic’s Urge power (1 Urge)

· Exposure to alien occult powers (1 Urge)

· Critically failing a psychic roll (1 Urge automatically, no will roll)

· Refusing Sacrament (1 Urge, +2 on Will roll)

· Vowing vengeance (1 Urge, +2 on Will roll)

· Being Cast Out (of Guild, House, being jailed or exiled. 1 Urge)

· Stealing (1 Urge)

· Missing Confession for more than a month (1 Urge)

· Violent assault (1 Urge, 2 Urge if the assault was carried out with the psychic’s power, -2 on Will roll)

· Using the Dark Twin’s power to power a psychic ability (1 urge, Will roll penalty equal to the amount of the Dark Twin’s fatigue spent.)

· Murder (2 Urge, 3 if the person was killed with the psychic’s power, -5 to Will roll)

· Rape (2 Urge, -3 to Will Roll)

· Exposure to an Evil Artifact (1 Urge, -2 to Will roll)

· Demonic Possession (1 urge per day, -2 to Will roll)
Hierarchy of Redemptions 
· Endangering yourself to help a stranger (1 Urge, -2 to Urge roll)

· Trusting someone else completely (By choice, 1 Urge, -2 to Urge roll)

· Declaring your love for someone else (2 Urge, -3 to Urge roll)

· Taking a Major Vow (B60) (1 Urge per year the Vow is upheld, +1 to Urge roll)

· Pilgrimage to a weird place (1 Urge,  Possible bonus depending on the location)

· Returning a lost or stolen object to it’s owner (1 Urge)

· Saving someone from certain death (1 Urge, +2 to Urge Roll)

· Exposure to a Soul Shard (1 Urge, +3 to Urge roll)

· Exposure to a Philosopher’s Stone (2 Urge)

· Psychic Therapy (Or Purging rituals performed by a coven, 2 Urge

· Becoming a Penitent (2 Urge, +3 to Urge roll)

· Selfless sacrifice (Successful or Not, 2 Urge automatically, no Urge Roll)

Urge Powers
   The psychic’s dark twin has an arsenal of powers it can use to interact with the psychic’s world. The higher his current urge level the greater the selection of powers that are available. Once active the Dark Twin can attempt to activate a single power before becoming dormant again by making an urge check The Dark twin makes a contested roll of it’s Urge + the number of Urge points gained since it’s last successful use of an Urge power vs. the GM’s roll of the psychic’s Will score. If the Dark Twin wins it is uses its power then immediately turns dormant. If it loses it goes dormant. Unless the power activates and the psychic realizes it, they remain unaware of the awakened Urge. Reducing your urge score does not reduce the bonus for gained urge points. No matter how penitent a psychic is their Urge will gain an appetite for wickedness and will eventually have their way. When the Dark Twin uses the psychic’s powers his Psychic Skill level is equal to his Urge score.
Slip of the Tongue (1 Urge) When the dark twin activates he takes control of the psychic’s tongue, altering intended words. The GM rolls a contested urge check, if the Dark twin wins it may alter a single word the psychic speaks, usually a word that alters the meaning of the sentence to the Dark Twin’s liking. If the Dark Twin succeeds critically or the psychic fails critically the Dark Twin can speak an entire sentence.
Voices (5 Urge) When the Dark Twin activates he can coerce the psychic into believing he heard something he didn’t. The GM rolls a contested urge check, if the dark twin wins it may change a single word the psychic hears to his liking. If the Dark Twin succeeds critically or the psychic fails critically the Dark Twin make the psychic hear an entire sentence.
Misdirection (6 Urge) When the Dark Twin activates he can exert some control over the psychic’s powers, altering the intended target of a power. The GM rolls and contested urge check, if the Dark twin wins he may change the target of a psychic attempt to another target using the Urge check roll to control the power as long as it doesn’t endanger someone with whom the psychic has a close relationship. If the Psychic fails the will roll the Dark twin may target anyone or anything with the power.
Drain Wyrd (8 Urge) When the Dark Twin activates it can consume the character’s psychic energy. The GM rolls a contested urge check, if the Dark twin wins it steals fatigue points equal the amount it beat the psychic by. The dark twin cannot steal more fatigue than the psychic has. Keep track of the amount of fatigue the dark twin has. The Dark Twin can spend fatigue points stolen this way to temporarily increase the character’s urge score for one attempt to use an urge power. If the Dark Twin separates from the character stolen fatigue points are permanently added to the Dark Twin’s fatigue pool.
Visions (10 Urge) When the Dark Twin awakens it can cause the psychic to hallucinate, experiencing the world as it likes. The GM makes a contested Urge roll. If the Dark Twin succeeds it can alter how the psychic experiences a person or object for one scene but cannot conceal things that are really happening. A shadow may seem to take a different shape, a person speaking to them may seem to be threatening them with a weapon, they may become convinced that a shot that missed them has wounded them. If the Dark Twin succeeds critically or the psychic fails critically the Dark Twin takes complete control of the psychic’s perceptions. The hallucination lasts only for one scene and has no real impact on reality. If the Dark Twin’s hallucination is challenged by reality or other observers who are unable to see the delusions, the character may make an IQ roll to disbelieve what he’s seeing and end the hallucination immediately.
Urges (12 Urge) When the Dark Twin awakens it can force an emotion on the psychic. The GM makes an Urge check. If the Dark Twin wins, the psychic is overcome with an emotion of the Dark Twin’s choosing for a number of hours equal to the amount that the Dark Twin won the roll by. The Dark Twin has complete control over the emotion during this time making it swell or diminish or even prevent him from feeling it altogether.
Dementia (14 Urge) When the Dark Twin Awakens it can drive the psychic permanently insane. The GM rolls an Urge check. If the Dark Twin wins it can give the character an insanity of it’s choosing. The severity of the disorder is equal to or greater than the amount of Dark twin beat the character by in the Urge check. The disorder can be cured through normal means or it will fade entirely if the character reduces his urge score below 14.
Outer Child (16 Urge) When the Dark Twin awakens it can project itself psychically, taking trips outside of his body to spy on the world outside his perceptions and make mischief for the character. The GM makes a contested urge roll. If the Dark Twin wins it can project itself for a number of minutes equal to the amount it beat the character by. It cannot interact with it’s environment other than to see, hear, and speak. It travels at the character’s normal movement but is unhindered by objects or walls. The psychic projection looks just like the character. Those who encounter it can make a vision check to realize it’s not the character with a penalty equal to the amount it beat the character by when activating the power. 
Doppelganger (19 Urge) When the Dark Twin awakens it can fully manifest, escaping the character. The GM rolls a contested Urge check. If the Dark Twin wins  it immediately forms flesh and bone beside the character in the Hex of it’s choosing and both the Dark Twin and Psychic’s Urge are reduced to 0. The Doppelganger is a character identical to the psychic except it may choose which mental advantages and disadvantages and quirks it wants from the psychic. It appears to have the psychic’s clothing and equipment but they are illusory and will fade away within a few hours. If the character has cybernetic parts they will also be illusory, concealing the functioning organs that they appear to replace. When the Dark Twin manifests any unspent fatigue it has stolen with its Drain Wyrd ability is permanently added to it’s fatigue pool. What a Dark Twin will do once it is freed from the psychic is anyone’s guess. It is a fully developed entity possessing all of the psychic’s memories as well as its own. It may kill the psychic, try to escape them or even attempt to ally with them.
Psychic Powers

Bedlam
Bedlam is the sword of most Dervish units, a powerful offensive use of psychic abilities. The Psychic is able to emit bursts of psychic energy in what the Favian Institute refers to as the pranic frequency. These bursts of energy accelerate entropic effects in some materials or beings, causing nerve endings to misfire, the mind to buckle under cognitive strain and even rigid materials to loosen and collapse. The following are specific disciplines of Bedlam.

· Pranic Strike - The psychic takes a turn to concentrate, spends the required fatigue and makes their skill roll to build up a charge of pranic energy in their body that will discharge into the next person they strike. The damage of the discharge is to Fatigue Points and ignores DR, doing damage appropriate to their Bedlam level. 

· Prana Burst - The psychic takes a turn to concentrate, spends the required fatigue and makes their skill roll to build up a charge of pranic energy in their body and releases it outwards in an explosive wave. The burst is area effect Fatigue Point Wide-Area Damage attack that emanates from the psychic. It does not effect the Bedlam psychic but any allies caught in the burst are struck. Unlike Pranic Strike the effect is not focused enough to penetrate armor. Adepts and Masters of Bedlam create bursts so powerful that they mentally stun those that are damaged by the burst.

· Blur - The Psychic emits waves of pranic pressure that affect the sense organs of those focusing on them, causing the psychic to appear blurry and hard to understand. The psychic takes a turn to concentrate, spends the required fatigue and makes their skill roll to amplify and focus the resonance of their psychic energy. The turn following, those attempting to strike or use any perception attempt against the psychic have a penalty equal to the amount they made their skill roll on the previous turn. The psychic also has this penalty to any skill roll that involves the use of their voice. Use of this power is very disorienting to those looking towards the psychic, it is not possible to remain unseen while using Blur.

· Resonate - The Psychic has developed the ability to emit pranic energy at a frequency that allows them to damage physical objects. The damage of Pranic Strikes and Prana Bursts can be Crushing damage instead of Fatigue only. Prana Bursts that do Crushing damage will not cause victims to be mentally stunned.

Novice Bedlam psychic (19 pts)- Novice Bedlam Psychics are trained in the discipline of Pranic Strike, that may be activated by rolling against a skill roll of 8,  and paying a cost of 5 FP. Novices are able to do 1d of damage using Bedlam powers.

Sybarite Bedlam Psychic (59 pts) - Sybarite Soma Psychics are trained in the disciplines of Pranic Strike and Prana Burst , that may be activated by rolling against a skill of 11, and paying a cost of 3 FP. Sybarites are able to do 2d of damage using Bedlam powers.

Adept Bedlam Psychic (136 pts) - Adept Bedlam Psychics are trained in the disciplines of Pranic Strike, Prana Burst and Blur, that may be activated by rolling against a skill of 14, and paying a cost of 1 FP. Adepts are able to do 3d of damage using Bedlam powers.

Master Bedlam Psychic (202 pts) - Master Bedlam Psychics are trained in the disciplines of Pranic Strike, Prana Burst, Blur and Resonate, that may be activated by rolling against a skill of 18, but consume no fatigue. Masters are able to do 4d of damage using Bedlam powers. Additionally Masters gain a level of the Compartmentalized Mind advantage (p. 43), allowing them to concentrate on psychic powers without sacrificing other actions. 
Cloaking
Cloaking is the legendary dervish power to blind foes to their presence by creating a sensory blindspot. It affects all senses but touch. The psychic cannot simply vanish from perceived sight. The power only affects those who were unable to see the psychic when they used it, requiring a full second of being unobserved to affect a mind. The psychic applies a vision penalty for the duration that they concentrate. For those that don’t require concentration the ability lasts for a scene. You cannot talk to people without losing your cloak, if they perceive you with one sense they perceive you with all and cloaking is lost. The exception is touch. Perceiving someone who touches you is a +3 to perception checks, perceiving someone who attacks you is a +8, minus any shock penalties. Otherwise all normal distance and lighting modifiers apply.

Novice Cloaking (25 pts) - Novice Cloaking Psychics are able to create a sensory blindspot. By concentrating, rolling against a skill of 8 and spending 5 fatigue the psychic can cloak the area around them. They can cause a -5 to any perception roll to spot things in the 2 hexes surrounding them. The blindspot only affects normal human perception, machines will still register the psychic cloaker normally. The psychic is able to perceive things in the cloaking area normally but anyone else caught in the field will also have perception penalties.

Sybarite Cloaking (59 pts) - Sybarite Cloaking Psychics are able to create a sensory blindspot. By concentrating, rolling against a skill of 11 and spending 3 fatigue the psychic can cloak the area around them. They can cause a -10 to any perception roll to spot things in the 2 hexes surrounding them. The blindspot only affects normal human perception, machines will still register the psychic cloaker normally. The psychic is able to perceive things in the cloaking area normally but anyone else caught in the field will also have perception penalties

Adept Cloaking (147 Pts) - Novice Cloaking Psychics are able to create a sensory blindspot. Without concentration the psychic rolls against a skill of 14 and spending 1 fatigue the psychic can cloak the area around them. They can cause a -15 to any perception roll to spot things in the 4 hexes surrounding them. The blindspot only affects normal human perception, machines will still register the psychic cloaker normally. The psychic is able to perceive things in the cloaking area normally but anyone else caught in the field will also have perception penalties.

Master Cloaking (187 pts) - Novice Cloaking Psychics are able to create a sensory blindspot. Without concentration or a skill roll or fatigue cost the psychic can choose to cloak specific people or objects in the area around them. They can cause a -15 to any perception roll to spot things in the 16 hexes surrounding them. The blindspot only affects normal human perception, machines will still register the psychic cloaker normally. The psychic is able to perceive things in the cloaking area normally but anyone else caught in the field will also have perception penalties.
Cryokinesis
Novice Cryokinetic (6 pts) - Novice Pyronkinetics are able to rapidly change the temperature of a small area. By concentrating, rolling against a skill of 8 and spending 5 fatigue, they can decrease the temperature of a 2 hex area by 10 degrees Celsius per second up to 100 degrees Celsius over the normal temperature as long as the cryokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 10 yards. The Cold is poorly controlled and bleeds off to surrounding areas at a rate of 1/3 the difference between the refrigerated area and the outlying hexes. The cold cannot bleed off quickly enough through walls, windows or doors to bleed beyond the confines of a closed room. Cryokinetics automatically insulate cold  from their bodies. Novice Cryokinetics subtract their HT from their minimum comfortable temperature.

Sybarite Cryokinetic  (27 Pts)- Sybarite Cryokinetics  are able to rapidly change the temperature of a small area. By concentrating, rolling against a skill of 11 and spending 3 FP, they can decrease the temperature of a 2 hex area by 20 degrees Celsius per second up to 200 degrees Celsius below the normal temperature as long as the hydrokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 20 yards. Sybarites have enough control of their power to not bleed cold but can do so if they like. Sybarites can also rapidly decrease the temperature of a small area causing a “cold-snap” from the rapid warping of material. It is a ranged attack targeted with a Will roll: Dam 1d cut, Acc 3, ½ Dam 6 yards, Max range 20 yards, Rof 1, Rcl -1 (no knockback). Cryokinetics automatically insulate cold  from their bodies. Sybarite Cryokinetic  subtract 3 times their HT to their minimum comfortable temperature.

Adept Cryokinetic (41 Pts)- Adept Cryokinetic s are able to rapidly change the temperature of a small area. By concentrating, rolling against a skill of 14 and spending 1 FP, they can decrease the temperature of a 2 hex area by 30 degrees Celsius per second up to 300 degrees Celsius below the normal temperature as long as the hydrokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 50 yards. Adepts have enough control of their power to not bleed cold but can do so if they like. Adepts can also rapidly decrease the temperature of a small area causing a “cold-snap” from the rapid warping of material . It is a ranged attack targeted with a rill roll: Dam 2d Cut, Acc 3, ½ Dam 15 yards, Max range 50yards, Rof 1, Rcl -1(no knockback). .Cryokinetics automatically insulate cold  from their bodies. Adept Cryokinetics subtract 5 times their HT to their minimum comfortable temperature.

Master Cryokinetic (105 Pts)- Master Cryokinetics are able to rapidly change the temperature of a small area. By just concentrating, they can decrease the temperature of a 2 hex area by 60 degrees Celsius per second up to 600 degrees Celsius below the normal temperature as long as the Cryokinetic concentrates. The area and exact temperature is targeted with a Will roll  with normal ranged combat modifiers. It has a maximum range of 100 yards. Masters have enough control of their power to not bleed cold but can do so if they like. Masters can also rapidly decrease the temperature of a small area causing a “cold-snap” from the rapid warping of material. It is a ranged attack targeted with a rill roll: Dam 5d Cut, Acc 3, ½ Dam 30 yards, Max range 100 yards, Rof 1, Rcl -1 (no knockback). Pyrokinetics automatically insulate cold from their bodies. Master Cryokinetics subtract 10 times their HT to their minimum comfortable temperature.
Farhand
Telekinetics pursuing the psychic path of Farhand are able to manipulate objects out of their reach by focusing their psychic energy. Most psychics are able to articulate clumsy control, about as dexterous as an average person wearing mittens. They can lift and articulate objects without much effort, they could swing a sword or clumsily fire a gun, but they couldn’t cook a meal or build a birdhouse without a lot of frustrating work. Telekinetics must concentrate for the duration of the use of their power, roll against their skill to activate their power and pay the fatigue cost to take control of a single object and move it about within the range of their power. To move an object with any precision, or throw an object at an object out of range the telekinetic rolls against their will with any modifiers that would normally be applied to DX. There are psychics, referred to as finesse Telekinetics, that have very fine control over their power, more-so than they have with human hands. They could easily build a watch or count grains of rice with their telekinetic powers. Finesse Psychics never face penalties for delicate manipulations and in fact get a +4 bonus to any skill that requires extreme dexterity such as Lock Picking or Slight of Hand or Mech Redemption. On the other end of the spectrum there are Brute Telekinetic psychics that have no ability to manipulate objects, only able to push or throw objects. Brute Psychics have an effective skill of 10 for any attempt to manipulate objects. 

Novice Telekinetic Phsycic (5 pts) - Telekinetic Strength 5, Fatigue Cost 5, Psychic Skill 8, Range 5 yrds.

Sybarite Telekinetic Psychic (22 pts) - Telekinetic Strength 10, Fatigue Cost 3, Psychic Skill 11, Range 50 yrds.

Finesse Sybarite Telekinetic Psychic (16 pts) - Telekinetic Strength 7, Fatigue Cost 3, Psychic Skill 11, Range 50 yrds.

Brute Sybarite Telekinetic Psychic (19 pts) - Telekinetic Strength 19, Fatigue Cost 3, Psychic Skill 11, Range 50 yrds.

Sybarite Telekinetic Shield (+15 pts) - Telekinetics of the Sybarite and higher classes are able to develop the ability to block incoming attacks with their powers. The Psychic activates his power but rather than targeting an object they simply create a field surrounding their body that lasts for approximately a minute without further concentration. The use of a Telekinetic Shield is an active defense that can be used as often as needed to ward off attacks the psychic is aware of. The psychic simply wills the field to strengthen against the attack, applying it’s DR to the damage before armor or any other DR. Like any active defense it cannot be used during an all-out attack. Sybarite Telekinetic Shields have a DR of 5.

Adept Telekinetic Psychic (55 pts) - Telekinetic Strength 15, Fatigue Cost 1, Psychic Skill 14, Range visual.

Finesse Adept Telekinetic Psychic (51 pts) - Telekinetic Strength 12, Fatigue Cost 1, Psychic Skill 14, Range visual.

Brute Adept Telekinetic Psychic (53 pts) - Telekinetic Strength 25, Fatigue Cost 1, Psychic Skill 14, Range visual.

Adept Telekinetic Shield (+55 pts - Adept Telekinetic Shields have a DR of 10 and a 2 hex area of effect.

Adept Telekinetic Strike (+8pts) With some training, a Finesse Telekinetic of adept rank or higher, can manipulate the internal organs of a target, causing lethal damage.  They must take an evaluate maneuver and a successful check of the Physik skill, then a concentrate maneuver and a successful activation of their telekinesis ability the psychic can attempt a telekinetic strike. They roll against their Will to target with any penalty to target any specific body part they want to hit and a -1 per yard of distance between psychic and target but no other ranged combat modifiers. Additional attacks against the same target can be made without a new Evaluate and Physik but new targets must be evaluated before they can be attacked. Telekinetic Strikes have no knockback. Adept Telekinetic Strikes do 2d Imp.

Master Telekinetic Psychic (90 pts) - Telekinetic Strength 20, Fatigue Cost None, Psychic Skill automatic success, Range unlimited.

Finesse Master Telekinetic Psychic (80 pts) - Telekinetic Strength 16, Fatigue Cost None, Psychic Skill automatic success, Range unlimited.

Brute Master Telekinetic Psychic (75 pts) - Telekinetic Strength 38, Fatigue Cost None, Psychic Skill automatic success, Range unlimited.

Master Telekinetic Shield (+105 pts) - Master telekinetic Shield has a DR of 15 and an Area of effect of 3 hexes.

Master Telekinetic Strike (+25 pts) - Master Telekinetic Strike does 4d Imp.
Omen
The Psychic is tentatively able to tap into memory of future events, getting a peek of what will happen in the future. The process isn’t reliable or simple. By touching and concentrating on a person, location, or thing, the psychic can steal a glance of what will happen to them in the near future. The imagery isn’t always clear, often giving just fleeting images or a general sense of distress. If they are using the power as a decision is being made sometimes they can gauge the outcome of that decision, but the chances are sketchy at best, the future is always shifting. The psychic must concentrate, roll their psychic skill and spend the required fatigue points. If successful they can see a significant event in the target’s future. It will not necessarily be what they are hoping to see and it will only the future as events play out at the time they precog them. Future events can often be shocking and are seen by the psychic in full immersion with little time to brace oneself, many visions should require a fear check. Precogs are also highly attuned to their own destiny since they are constantly around the people, places and things that affect their own futures. At the GM’s discretion if they come into contact with a person place or thing with an impending significant even in their time range, they may make an IQ-2 roll to get a glimpse of that event. If nothing else, someone with precognition will always get an IQ roll without penalty to detect when they are in the immediate presence of something that is a threat to their life as per the Danger Sense Advantage.

Novice Precog (16pts) Psychic Skill 8, fatigue Cost 7, Time Range 12 hours.

Sybarite Precog (21pts)Psychic Skill 11, fatigue Cost 5, Time Range 1 day.

Adept Precog (31pts) Psychic Skill 14, fatigue Cost 3, Time Range 3 days.

Master precog (43pts) Psychic Skill Automatic, fatigue Cost 1, Time Range 1 week

Omen Psychics often also possess the ability to pick up impressions left on objects by the psychological energy of others. Psychometrists will always hone in on events that were particularly emotional, remaining blind to what has happened in the absence of people. They only pick out the most intense experience and more often the experiences of children as they impart more psychic energy than adults. An object handled by an automaton or theurgic construct like a husk would leave no impression at all. In order to read an object or location the psychic would concentrate, roll their Psychic skill, and spend the appropriate Fatigue Cost. The distance back that the psychic can see is tied to their Skill roll. A roll made by on can read events from the same day, by 1 would show the psychic events within a week, by 2 a month, by 3 a year, by 4 10 years and a roll made by 5 or more would show events thought he lifetime of the object or location. A psychic can attempt to focus on a period of time or a person or specific emotion but it is more difficult adding a -2 penalty to the skill roll. The the GM’s discretion if the Psychometrist comes into contact with a place or object associated with a psychic trauma, a scene of a violent recent violet murder or an internment camp or room used for religious rituals their power may activate automatically on a roll of the psychic’s IQ-4.

Novice Psychometric (3 pts) Psychic Skill 8, Fatigue Cost 5.

Sybarite Psychometric (13 pts) Psychic Skill 11, Fatigue Cost 3.

Adept Psychometric (17pts) Psychic Skill 14, Fatigue Cost 1.

Master Psychometric (24 pts) Psychic Skill Automatic, Fatigue Cost None. Masters do not roll to determine how far back they can perceive, they simply see the most significant event in the things history, able to select specific times or persons or emotions at will.
Psyche
This is the psychic power to penetrate the minds of others. Psyche Telepaths are able to read and even control the minds of others, striking them with terror or stimulating terrible pains in them. Telepathy breaks down into two different camps, active telepaths and passives. Passive telepaths are receivers and broad-spectrum broadcasters. Actives target specific minds with powers meant to control how the mind works. Telepaths Novice-Adept do not have to choose to be either Active or Passive Telepaths but Masters can only be one of the other. No Telepath can be both Passive and Active. All Telepathy powers need line of sight, even those with an area effect will only affect those the psychic can see. The telepath need not see the eyes or even the head but simply have a visual awareness of the position of the target. Telepathy powers can even be used through a security camera or another psychic power but this applies a -2 to the skill roll. Unconscious targets have difficulty resisting Telepathy powers do to the disorganized thought process while in an unconscious state. Persons knocked out sleeping or in a coma have a -2 to any rolls to resist Telepathic powers.
-Telecommunication-  This is the ability to communicate mentally, words can be transmitted at the speed of thought, images can be transmitted about the speed that they could be drawn. The psychic must concentrate roll their skill and spend the required fatigue to activate the power but once the telexed link is established no concentration is required. The telepath can form a telecommunication link with more than one person but their roll is at a -1 after the first person. The psychic can end the Telecommunication link at any time but if a recipient wants to resist or end a Telecommunication link they must win a contested Will roll against the psychic.

-Mind Shield- This power allows the psychic to warp the pattern of their mind to make it less recognizable to other psychics. Mind shield can be added to a psychics perception roll to detect psychic attacks and added to their will to resist psychic abilities. It requires no concentration and can be activated out of turn but the psychic must still roll their psychic skill and spend fatigue as specified to initially activate the shield. The telepath cannot use a mind shield in a situation where they would not be able to take a concentrate maneuver such as unconsciousness or agony It can be lowered or raised as a free action if the psychic wants to allow a psychic power to be used against them. They simply choose to lower the shield at the beginning of their turn and may activate it once more in the next.

-Mind Reading- This power allows the psychic to perceive surface thoughts of the target, whatever stream of consciousness that they are actively thinking about. The Telepath takes a turn to concentrate, rolls their psychic skill and spends the required fatigue. The target may roll perception with a penalty of however much the psychic made their skill roll by in order to detect the intrusion and resist it. On the turn after being aware of the mind reader the target my make a contested Will roll to eject the psychic from their thoughts. If the psychic fails their skill roll or is ejected they may immediately attempt the power against the same target but the roll is at a -2 per attempt and once a target detects a foreign presence in their mind they are at a +2 to future attempts to detect a mind reader. Actively mind reading someone gives a telepath a +6 to their detect lies skill against the target. Mind reading doesn’t translate the language someone thinks in. Telepaths must roll a language skill in order to understand the thoughts of someone who’s native language is different than their own.

-Mind probe- This power allows the psychic to bore through the consciousness to find specific memories. In effect the psychic can ask a simple question and receive a truthful answer from the target. The telepath must concentrate, make their skill roll and spend the required fatigue to activate the power. The Mind probe isn’t subtle, targets know instinctively that something is in their mind and may resist any attempt by rolling their Will vs. the Telepath’s Interrogation skill. The telepath may ask any number of questions this way but each question is a new activation of the power. If the telepath fails their skill roll or is resisted they may attempt the Mind Probe again but each failed attempt gives a -2 to the skill roll and a +2 to the targets attempt to resist. These penalties last until the psychic has had a full night’s rest. Any critical failure on the part of the psychic prevents them from attempting the mind probe again until they rest.

-Terror- This power allows the psychic to radiate an intense psychic wave of terror through those nearby. The telepath concentrates, rolls against their skill and spends the required fatigue. If successful everyone within 8 hexes of the telepath must make a fight check with any situational modifiers. Keep in mind that facing a known psychic is terrifying for most people in the known worlds.

-Mind Blast- This power allows the psychic to trip all of the switches in a targets pain center at once, basically short circuiting their nervous system. The telepath rolls against their skill, spends the required fatigue and rolls their will to hit their target with a -1 penalty per hex of distance between psychic and targets. If the attack hits they target takes fatigue damage for the level of the power. Attack cannot be dodged but Mind Shield level is subtracted from the attempt to target. Damage ignores armor but the Toughness advantage is subtracted from the damage. Damaged or not the pain is unbearable and automatically mentally stuns the target.

-Mind Control- The telepath is able to seize control of the target. Effectively making them an obedient slave, following any and all instructions to the best of their ability. The telepath rolls a contested Will roll with a -1 for each hex of distance between Telepath and Target. The psychic is -1 for each Mind Control slave they are currently controlling. They receive a +2 if they concentrate for a minute, +4 for an hour. If they win the contested roll they assume control of the target and  their commands verbal or telepathic will be obeyed. The Telepath remains in control of their Mind Control Slaves as long as they concentrate. If Concentration is broken they will still be in control for a number of seconds equal to what they won the contested Will roll by. If the Telepath commands a Mind Control Slave to do anything that is dramatically against their principals, kill themselves or a loved one,, the target may make a contested Will roll to break the Mind control, but only at the very last second before they act. Mind control could allow a character to perform an act that would normally be stopped by a failed self control roll for a disadvantage but if the control roll is failed the victim makes an attempt to break mind control before going through with the act. If Mind control fails or is successfully fought off the Telepath can’t attempt Mind Control again until they’ve had a night’s rest.

Novice Telepath (6 pts) - fatigue Cost 5, Psychic Skill 8, range 300 yards, with power of Telecommunication.

Sybarite Telepath (21 pts) - fatigue Cost 3, Psychic Skill 11, range 300 yards, with powers of Telecommunication, and Mind Shield 3.

Sybarite Telepath Passive (+12 pts) Passives also have Mind Reading.

Sybarite Telepath Active (+8 pts) Actives also have Mind Probe.

Adept Telepath (36 pts) - fatigue Cost 1, Psychic Skill 14, range 5 miles, with powers of Telecommunication, and Mind Shield 5. Adept telepaths no longer need to concentrate to use their Telepathy powers..

Adept Telepath Passive (+72 pts) Passives also have Mind Reading, and Terror.

Adept Telepath Active (+39 pts) Actives also have Mind probe, and a 2d Mind blast.

Master telepath Passive (146 pts) - fatigue cost none, Psychic skill automatic success, range visual, with powers of Telecommunication, Mind Shield 8, Mind Reading, and Terror with a further -2 to fright checks. Master telepaths no longer need to concentrate to use their Telepathy Powers.

Master telepath Active (175 pts) - fatigue cost none, Psychic skill automatic success, range visual, with powers of Telecommunication, Mind Shield 8, Mind probe, a 3d Mind Blast and Mind control. Master telepaths no longer need to concentrate to use their Telepathy Powers.
Psychic Healing
Novice Psychic Healer (12 pts) - Novice Psychic healers are able to stop bleeding or heal very light wounds. By laying hands on the affected area, concentrating and spending 5 FP they can heal 1 HP of damage, once per day.

Sybarite Psychic Healer ( 27 pts) - Sybarite Psychic Healers are able to heal minor wounds. If crippled wounds are fully healed before the cripple roll is made the disabled body part is returned to full function without requiring a roll. By laying hands on the affected area, concentrating and spending 3 FP they can heal 1 HP of damage, 3 times per day. Sybarites are also able to heal themselves, but concentrating and spending 3 FP per hit point  healed the psychic can recover 1 HP every 12 hours.

Adept Psychic Healer ( 41 pts) - Sybarite Psychic Healers are able to heal major wounds. If crippled wounds are fully healed before the cripple roll is made the disabled body part is returned to full function without requiring a roll. By laying hands on the affected area, concentrating and spending 1 FP they can heal 1 HP of damage, t10 times per day. Adepts are also able to heal themselves, but concentrating and spending 1 FP per hit point  healed the psychic can recover 1 HP every hour.

Adept Life Sense (26 pts) - Adept healers with telepathy of any level are also able to heighten their perception to gain an awareness of all living creatures. An adept must spend a fatigue and make a perception roll with normal size modifiers and distance rolls for perception checks. This sense is not obstructed by darkness or intervening non-living material but it cannot see through trees bushes or other living obstacles. The base roll is to detect a creature in good health, a sick creature is -1 to detect, dying -2, a physically fit creature would be +1, +2 for a creature in exceptional health. Adepts can perceive life up to 25 feet away.

Master Psychic Healer ( 65pts) - Master Psychic Healers are able to heal deadly wounds. If crippled wounds are fully healed before the cripple roll is made the disabled body part is returned to full function without requiring a roll. By laying hands on the affected area and concentrating they can heal 1 HP of damage, at any time. Adepts are also able to heal themselves, but concentrating, at a rate of 1 HP every minute.

Master Life Sense (26 pts) - Master healers with telepathy of any level are also able to heighten their perception to gain an awareness of all living creatures. For masters this ability is always-on. They simply make perceptions roll with normal size modifiers and distance rolls for perception checks as they would for any other sense. This sense is not obstructed by darkness or intervening non-living material but it cannot see through trees bushes or other living obstacles. The base roll is to detect a creature in good health, a sick creature is -1 to detect, dying -2, a physically fit creature would be +1, +2 for a creature in exceptional health. Masters can perceive life up to 100 feet away.
Pyrokinesis
Novice Pyrokinetic (6 pts) - Novice Pyronkinetics are able to rapidly change the temperature of a small area. By concentrating, rolling against a skill of 8 and spending 5 fatigue, they can increase the temperature of a 2 hex area by 10 degrees Celsius per second up to 100 degrees Celsius over the normal temperature as long as the pyrokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 10 yards. The heat is poorly controlled and bleeds off to surrounding areas at a rate of 1/3 the difference between the heated area and the outlying hexes. The heat cannot bleed off quickly enough through walls, windows or doors to bleed beyond the confines of a closed room. Pyrokinetics automatically expunge heat from their bodies. Novice Pyrokinetics add their HT to their maximum comfortable temperature.

Sybarite Pyrokinetic (27 Pts)- Sybarite Pyronkinetics are able to rapidly change the temperature of a small area. By concentrating, rolling against a skill of 11 and spending 3 FP, they can increase the temperature of a 2 hex area by 20 degrees Celsius per second up to 200 degrees Celsius over the normal temperature as long as the hydrokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 20 yards. Sybarites have enough control of their power to not bleed heat but can do so if they like. Sybarites can also focus tightly constrained bursts of heat to burn specific targets . It is a ranged attack targeted with a rill roll: Dam 1d burn, Acc 3, ½ Dam 6 yards, Max range 20 yards, Rof 1, Rcl -1. Pyrokinetics automatically expunge heat from their bodies. Sybarite Pyrokinetics add 3 times their HT to their maximum comfortable temperature.

Adept Pyrokinetic (41 Pts)- Adept Pyronkinetics are able to rapidly change the temperature of a small area. By concentrating, rolling against a skill of 14 and spending 1 FP, they can increase the temperature of a 2 hex area by 30 degrees Celsius per second up to 300 degrees Celsius over the normal temperature as long as the hydrokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 50 yards. Adepts have enough control of their power to not bleed heat but can do so if they like. Adepts can also focus tightly constrained bursts of heat to burn specific targets . It is a ranged attack targeted with a rill roll: Dam 2d burn, Acc 3, ½ Dam 15 yards, Max range 50yards, Rof 1, Rcl -1. Pyrokinetics automatically expunge heat from their bodies. Adept Pyrokinetics add 5 times their HT to their maximum comfortable temperature.

Master Pyrokinetic (105 Pts)- Master Pyronkinetics are able to rapidly change the temperature of a small area. By just concentrating, they can increase the temperature of a 2 hex area by 60 degrees Celsius per second up to 600 degrees Celsius over the normal temperature as long as the pyrokinetic concentrates. The area and exact temperature is targeted with a will roll  with normal ranged combat modifiers. It has a maximum range of 100 yards. Masters have enough control of their power to not bleed heat but can do so if they like. Masters can also focus tightly constrained bursts of heat to burn specific targets . It is a ranged attack targeted with a rill roll: Dam 5d burn, Acc 3, ½ Dam 30 yards, Max range 100 yards, Rof 1, Rcl -1. Cryokinetics automatically insulate cold  from their bodies. Master Pyrokinetics add10 times their HT to their maximum comfortable temperature.
Sixth Sense
The psychic is able to dislocate their senses from their body seeing, hearing, or smelling things as if they were in another location. This is not the same as astral projection, the psychic’s sentience isn’t at the location, isn’t affected by effects that are in that area unless they are sensory attacks. The psychic concentrates and rolls against their psychic skill and spends fatigue points appropriate. The psychic then chooses a location within range and orientation for their perspective and rolls against their Will to target that location using the long distance penalties (B241). If the point of perspective is out of line of sight but a location familiar to the psychic, the targeting roll is at a -3. If the target location is unfamiliar to the psychic, viewed through a camera or seen in a picture the roll is at a -5. The power will work even if the psychic fails to target it correctly. A targeting roll missed by one or two points will be in the exact location but a different orientation and the psychic may see some of the action, will still be able to hear. A targeting roll missed by 3-5 points will be nearby but not on location. The psychic may have some perception clues but not likely get a good perspective of anything. A roll missed by more than 6 doesn‘t perceive anything useful. A critical failure in a target roll generally means the psychic sees something they’d rather not. A critical failure in the psychic skill roll means the psychic cannot use the power again until they fully rest. The Clairvoyant displaces all senses when they use the power, they have no sense of their body other than sense of touch, knowledge that they are breathing, awareness of their bodily needs. The clairvoyance cannot physically alter their senses while using the power. They cannot turn their head or move their eyes as their eyes are with their body. Clairvoyant powers do not require physical organs, a blinded clairvoyant could see remotely, a deafened one can hear through their Sixth Sense powers.

Novice Clairvoyant (10pts) Psychic skill 8, Fatigue Cost 5, Range 20yrds, Duration 2 minutes.

Sybarite Clairvoyant (27pts) Psychic Skill 11, Fatigue Cost 3, range 100 yrds, duration 5 minutes. Sybarites and better also don’t face penalties for vision rolls by darkness, but still cannot see in total darkness.

Sensory Overlay (5pts) The psychic of sybarite or higher power can apply their clairvoyant abilities to the location their in while using their physical senses. This requires the psychic make their control roll and spend fatigue for use of their clairvoyant ability. The Psychic gains a +2 to all perception checks for the duration of the power.

Adept Clairvoyant (70pts) Psycic Skill 14, Fatigue Cost 1, Range 1000yrds, Duration 10 minutes. Adepts and better also don’t face penalties for vision rolls by darkness, but still cannot see in total darkness.

Master Clairvoyant (100pts) Psychic skill automatic success, Fatigue Cost none, Range 5000 yrds. Duration unlimited. Masters do not suffer penalties for darkness in vision checks and are even able to see in complete darkness.
Soma
Soma is the practice of manipulating the flow of energy through the body to enhance it’s ability. It is most commonly practiced by house military Dervishes but it’s practice is found in all factions in the known worlds.  Specific Soma powers are listed below.

· Transcendent Body: The Soma practitioner is able to step out of the immediacy of their physical needs. They are able to enter a trance-like state where they need to neither sleep or eat as long as they continue to concentrate. If they are distracted they need to roll IQ -2 or Meditation to remain in the trance. At the end of a full day in the trance the Soma user needs to re-roll their skill roll at a -1 or fall out of the trance, requiring a full day’s sleep and food immediately.

· Hardened Body: The Soma practitioner is able to focus their spiritual energy to harden their skin and deaden the pain they feel to effectively turn their skin into armor. Novice Psychics gain a natural DR or 3, Sybarites gain a DR of 5, Adepts gain a DR of 8, Masters gain a DR of 10. Hardened Body Users also gain the advantage of High Pain Threshold. The Ability lasts for 1 minute for each point the roll is made by, minimum of one minute, masters may maintain Hardened body for a number of minutes equal to their Will..

· The Mind Blade: The Soma practitioner is able to focus their will into a narrow spike of condensed psychic energy that explodes foreword from their poised fist. Once activated, the mind blade is ready, the next time they strike with their hand they do impaling damage that ignores the target’s DR in addition to the damage of the strike, Adepts and Masters can project the Mind Blade from any part of their body that they use to strike with. Sybarites do 1d Imp, Adepts and Masters do 2d.

· Mind Stride: The Soma Practitioner is  able to heighten their awareness to the point of practically bending time. Once activated the user gains an additional action every turn, essentially taking two turns each time their initiative comes around.

Novice Soma psychic (11 pts)- Novice Soma Psychics are trained in the disciplines of Transcendent Body and Hardened Body, that may be activated by concentrating for a turn, rolling against a skill roll of 8,  and paying a cost of 5 FP.

Sybarite Soma Psychic (23 pts) - Sybarite Soma Psychics are trained in the disciplines of Transcendent Body, Hardened Body and Mind Blade, that may be activated by concentrating for a turn, rolling against a skill of 11, and paying a cost of 3 FP.

Adept Soma Psychic (78 pts) - Adept Soma Psychics are trained in the disciplines of Transcendent Body, Hardened Body and Mind Blade, and  Mind Stride, that may be activated by concentrating for a turn, rolling against a skill of 14, and paying a cost of 1 FP.

Master Soma Psychic (143 pts) - Master Soma Psychics are trained in the disciplines of Transcendent Body, Hardened Body and Mind Blade, and  Mind Stride, that may be activated by concentrating for a turn, they no longer require a skill roll or expend fatigue. Additionally Masters gain a level of the Compartmentalized Mind advantage (p. 43), allowing them to concentrate on psychic powers without sacrificing other actions. 
Sympathy
The psychic is able to construct empathic bonds with others that make the use of psychic abilities easier. The psychic focuses on their intended link and makes a contested roll of their psychic skill versus the target’s will, paying fatigue costs for each attempt. If the target of Sympathy is willingly and knowingly entering this bond they do not have to roll will to resist. Once the psychic has accumulated successes equal to the target’s will they have established a sympathetic link. The target will find themselves sympathetic towards the psychic regardless of their feelings for them and the psychic will have similar sympathetic feelings for the linked individual. The psychic will no longer require rolls for uses of Psyche or psychic healing powers that target the sympathetic linked person, nor do they have to make a skill roll to perceive them with Sixth Sense and the Sympathetic linked person cannot resist their teleportation power. Perhaps the greatest benefit to the person establishing the Sympathetic bond is the ability to draw Fatigue Points from those in their bond. Drawing fatigue is it’s own action and requires concentration so the psychic cannot use the fatigue pool of a sympathetically linked person to power their psychic abilities but they could draw from their FP pool to replenish heir own spent fatigue. At higher levels the psychic can build a bond with more than one person, each of them sympathetic to one another and each of them able to use psychic powers on the other without rolling. If an Sympathetic link is not used for over 28 days it weakens to the point of no longer functioning and must be re-established.

Novice Empath (7 pts) Psychic Skill 8, maximum of 1 linked person, costs 5 FP per attempt to bond.

Sybarite Empath (24 pts) Psychic Skill 11, Maximum of 3 linked people, Costs 3 FP per attempt to bond

Adept Empath (56 pts)Psychic Skill 14, Maximum of 9 Linked people Costs 1 FP per attempt to bond

Master Empath (79 pts ) Psychic Skill 18, Number of people equal to twice the psychic’s Will.
Teleportation
The psychic is able to flex his will with enough force to bend the very fabric of space vanishing from one point to appear in another.  The teleported cannot jump to a point they cannot see, they must either have line of sight or view the destination remotely. The teleporter can jump to a location that they are intimately familiar with even if they cannot view it. The teleporter concentrates for a turn, rolls their Psychic Skill, and spends the fatigue appropriate to their power level to activate their power. Then they must roll their Will to target the teleport location using the long distance modifier table (B241). Teleporting to a location that the psychic cannot visually see is a -2 to their roll, -5 for a jump to a location they cannot view but are intimately familiar with. Focusing carefully allows for greater accuracy. The teleporter receives a +2 if the concentrate for a minute, +4 if the concentrate for an hour. If the teleporter fails the roll to target a location they go  nowhere. If they critically fail they go somewhere different at the GM’s discretion, this is always a location that some other person is currently viewing, likely someone they know. A critically failed teleport can exceed the maximum distance the teleported can normally jump. The teleporter can carry a limited amount of material with them limited by their power level. The teleported and anyone else they’re able to carry with them must make a body sense roll to select their facing and position when they arrive at their destination, failure means they end up facing a random direction and are mentally stunned. The Body sense roll is made at a -2 if the teleported is viewing the location they’re jumping to remotely and a -10 if they have jumped due to a critical failure. Adepts and master are able to teleport objects or even people up to their power’s encumbrance limits without teleporting with themselves along with them. They activate their power and roll will just like for a normal teleport but if the thing being teleported isn’t in their possession they also apply ranged combat modifiers for the distance from themselves to the object or person they are teleporting. If the object is an unwilling person or an object held by a person, that person may subconsciously resist the teleport with a contested roll of their Will.

Novice Teleporter (20 Pts) Fatigue Cost 5, Psychic Skill 8, range 20 yards, None Encumbrance

Sybarite Teleporter (45 Pts) Fatigue Cost 3, Psychic Skill 11, Range 500 yards, Light Encumbrance.

Adept Teleporter (100 pts) Fatigue Cost 1, Psychic Skill 14, range 12500 yards, Medium Encumbrance.

Master Teleporter (145 pts) Fatigue Cost None, Psychic Skill Automatic Success, Range 600 Kilometers, Extra Heavy Encumbrance.
Vis Craft
Theurgy
   Theurgy is the double-edged sword of the Universal Church of the Pancreator. Nothing else in the Known worlds gives more eloquent proof of the will of the Pancreator than the supernatural powers of his devout. At the same time all church doctrine speaks against wielding supernatural power emphatically. The Church grudgingly admits to the need for Theurgists and allows them limited leeway in church doctrine but they are tightly restricted by dogma and church Law. In addition to that Theurgy is fickle and taxing, often damaging the health of is practitioners or abandoning them without warning.

Casting Theurgic Rites is not so much like welding holy power as it is begging for it. The caster performs a ritual according to strict guidelines handed down for the oldest of mystics. If performed correctly the rite will call on the assistance of the Empyrean powers. If an error is made they will not listen to the request, if the rite is sufficiently clumsy the Theurgist calls down their judgment or perhaps even attracts dark forces instead. 
   Theurgic rites are skills just like any other, most Mental Hard, some Mental Very Hard. General Rites are commonly known amount all of the sects of the Universalist Faith but the sect-specific rites are rarely shared with theurgists outside of their faith. To learn them would require an unusual background. The rite itself doesn’t give the ability to command the powers of the Pancreator. The rite is simply a knowledge of the Ritual to call on the Pancreator’s assistance. Without the Theurgic Ability Advantage the character can be familiar with the ritual but cannot awaken the powers of their faith. Most Rites require verbal or semantic gestures and at least a second’s concentration to execute. Some have times to cast that are quite long and require concentration during the entire rite. Additionally all rites have a fatigue cost to be paid to endure the drain of channeling the Pancreator’s power. Theurgists can take damage points in leiu of spending fatigue but this is a fast track to meeting the Pancreator in person. Damage taken this way is generic and doesn’t require stun or knockout checks. The damage however does apply the normal -1 per point shock penalty to any rolls this turn, including the roll for the Rite. If the cost of the ritual reduces the Character to 0 Fatigue or knocks him out from the damage the Rite fails without being rolled. Once the fatigue cost is paid the Theurgist rolls against the Rite he’s casting and succeeds or fails. A Rite performed correctly is less taxing on the caster. The farther under his Rite level he rolls the less fatigue is required to activate the Rite:
Roll made by 3 points costs 1 fatigue less to cast or maintain

A Rite roll made by 7 points costs 2 fatigue points less to cast and maintain.

A Rite roll made critically costs no fatigue.
Hubris 
   Theurgy is a curious animal. While largely believed to be the manifest will of the Pancreator it does not judge the theurgist. A theurgist is free to behave as they like and follow or disobey church law and still wield the power of the Pancreator, however the Pancreator exacts a terrible price for the power he imbues his theurgists with. The sin that builds within a Theurgist infects every aspect of their life, corrupting everything they love and darkening it just like a reflection of their soul. The Hubris Stat represents the corruption of spiritual energies within the Theurgist. The greater it climbs the more deeply their stain of sin begins to affect the world around them. Hubris is increased by acts of sin and distancing one’s self from the teachings of their faith and it is reduced by compliance to the teachings of your faith and observing the spirit of those strictures. Hubris runs on a scale from 0-20. The higher a Theurgist’s Hubris score is the more of their deity’s wrath they have incurred. Hubris effects are cumulative, stacking one upon another. Lower levels are fairly benign but at the more extreme levels things quickly get out of hand.
Hubris Effects Scale

1:  Whisper of guilt - Theurgists with Hubris one find that their conscience tends to take a nasty opinion of them. They find themselves thinking horrible things about themselves and their deeds. There is no game effect, simply a possible warning that their sins are growing excessive.
2: Averting Beasts- Animals fear the theurgist instinctively. Dogs bark, cats hiss, birds scatter and horses buck and bolt. Not many theurgists live in rural settings so this early warning sign of urge often goes unnoticed. This curse cannot be used productively, animals will be unpredictable, some will flee in terror, some will attack out of fear, but rarely in the way they predict.
3: Souring glances - Theurgists with Hubris 3 find that others feel uncomfortable looking into their eyes. Perhaps it is the glimpse of their soul that others cannot bear but anyone making eye contact with the Theurgist applies a -2 reaction penalty, even in attempts at intimidation or potential combat situations.
4: Guilty Soul- The sin within the theurgist becomes to much to be hidden away and they are prone the slips of the lip that hint at their sins when least expected. Once per game a Theurgist with 4 Hubris will find that a word they meant to speak will change in their mouth, pointing attention towards their misdeeds unless they make a successful Will roll.
5: The Heart of rage - At Hubris 5 the Theurgist begins to struggle to control the darkness within them they find that their emotions run away from them, particularly negative feelings that seem to spring out of nowhere. Theurgists at this level have a -2 to any self-control or Will roll to resist giving in to a disadvantage or to remain calm when someone is inciting a feeling in them. 
6: The Tremble of Fear  - At Hubris 6 Theurgists suffer from a trembling agitation of their limbs, a passing nervous tremble that sees to move through the body. Periodically the Theurgist suffers an attack that gives them a -2 on any dexterity attempt. The bout lasts for several hours, causing an annoyance to most tasks. The GM should roll against the likelihood of an attack happening during any game session, on a 9+ they will suffer an attack at some point, on a 13+ it will be at a highly inconvenient moment.
7: Flagellation -  At Hubris 7 simple trembles turn into seemingly intended actions as the theurgist acts unconsciously to reveal their sin. Once per game session the Theurgist will take an action meant to draw attention to their sins or simply to show they are becoming a horrible person. It could be as simple as striking someone or grabbing an object they don’t intend to or if the theurgist isn’t paying attention a letter they’re writing could turn into a confession. The action may be dangerous or foolish but would not be suicidal. 
8: The slice of sin - The Theurgist begins to injure themselves as they will punishment on themselves for their sins. The injuries are rarely severe but always painful. Theurgists this deeply ensconced in Hubris wear the marks of their sin in dozens of cuts and scrapes. Once per game session the theurgist will simply cause injury to themselves, they’ll trip or loose grip on a knife while cutting food doing one or two points of damage. Critical failures tend towards injuries to the theurgist and tend to be more severe.
9: Blemishes - The sin of the Theurgist begins to show through their skin as pimples, warts, cankers or other blemishes begin to cover their skin. At first these blemishes are discrete but if the Theurgist remains at this level of Hubris long they begin to cover visible areas of the body, growing in number and intensity. As the blemishes become visible it is no longer possible to maintain beautiful or better appearance. If the theurgist continues to ignore their sins the blemishes could grow so bad that they drive them into appearance disadvantages. People of the known words don’t react well to people with blemishes as they are typically signs of disease, adding a further -2 to reaction rolls if they see the marks.
10: Dolores Stroke - What began with twitches and blemishes is now very serious. At Hubris 10 the sin inside twists the body of the theurgist. The theurgist gains 20 or more points of physical disadvantages. These afflictions cannot be cured while the theurgist has a hubris of 10. Even if the theurgist replaces a crippled limb with cybernetics the cyber limb will function as if it were crippled.
11: Numbing - At Hubris 11 the theurgist begins to feel a constant coldness deep inside. It sucks away at any happiness, love, or pride they feel. The theurgist reacts to all others at a -2, -4 to displays of affection or admiration. They feel a lack of desire to be around even their closest relations and grow uneasy in celebrations or other events where people are  happy or habitually friendly and must make a will roll to remain.
12: Faithless - At Hubris 12 theurgist’s profound separation from their faith begins to infect others around them. People around them are simply infected with the hopeless darkness within. Any effort to inspire others or bring comfort or rally hope is now at a -4 and will critically fail on a roll of 14+. The critical failures generally tend towards those affected falling into a maccob state, being doubtful towards hope or faith perhaps even committing suicide if their hopelessness becomes too much to bear.
13: Drawing of the light - The theurgist’s sin begins to affect the world around him as the darkness within begins to darken the world around them, lights flicker and dim, shadows seem to grow darker in their presence.  The effect isn’t obvious but to those that notice the result is deeply disconcerting. Anyone who makes a perception check to notice to correlation between the theurgist’s presence and the dying of light sources reacts to them at a -2. As the Theurgist’s Hubris grows stronger this effect grows more pronounced.
14 : The taste of Death -  Food that the theurgist touches begins to taste horrible. Dairy products taste sour, fruits taste of rot, even candies taste disgusting. It becomes difficult for the theurgist to eat enough food to stay healthy. The theurgist must make a health roll to keep food down. Needless to say the theurgist isn’t going to be working in a kitchen, nothing short of a critical success on a cooking roll is palatable.
15: Wasteland - The darkness inside of the theurgist eventually begins to seep into the ground at their feet, poisoning the very earth they walk on. Whenever the Theurgist goes the land begins to slowly die. For an area around the theurgist of approximately 1000 yards the crops will begin to fail, animals will not give eggs or produce milk and disease begins to affect livestock, wells will dry. If the theurgist remains in one place long enough the wasteland begins to spread and eventually they will be in a desert scattered with bones. After the theurgist departs the land begins to heal at it’s normal pace.
16: Fallow Touch - At Hubris 16 the theurgist’s touch actually brings disease to others, causing wracking pain, horrible illness and miscarriages. Not a literal disease, but those he touches are cursed, vulnerable to malady. Anyone touched by the theurgist suffers a -3 to any HT roll to resist disease, attempt to recover HP or resist crippling injury. Each morning upon waking the cursed may make a HT roll to break free of the sin of the theurgist. They get a +1 to this roll if they pray for deliverance.

16: Plague - The darkness that flows from the theurgist invites sickness in those near the Theurgist. Anyone who shares a room with the theurgist for more than a few minutes or touches them must make a HT roll to resist catching an infectious disease. The longer the theurgist remains at this level of Hubris the worse the diseases become.
17: Floods - At Hubris 17 the Waters of the world rise up to the theurgist as if they wish to wash his sins away from the earth. Storms rage wherever the theurgist travels, rainwaters surge and swamp fields and lowlands flood.
18: Dead World - Eventually the power of the theurgist’s Hubris swells to infect the whole of the world at once. Like the Wasteland Hubris effect the land slowly dies while the theurgist walks it but the reach is planetary. It is rumored that this is what happened to the emerald world of Nowhere.
19: Closing of the door - Out of mercy for other worlds the Jumpgate of the planet where the Theurgist resides begins to shut down, becoming unreliable at first but within days it fails completely, locking the world away from possible rescue.
20: The End - Upon reaching the height of spiritual corruption the immense blackness within the soul of the theurgist becomes too much for the light of creation to bear and the sun begins to quickly fail. Even if the theurgist has been marooned of the native planet he will still doom everyone in the solar system as the planets all grow cold and dark and the things from between the stars close in.
Gaining and losing Hubris
The examples of Hubris sins and redemptions given below are for the Universal Church, specific sins and redemptions for other faiths will be very different. If a theurgist commit’s a sin against their faith they must roll against their will -Theurgic Ability with any penalties for the specific sin. If they succeed they are able to weather the test of their convictions, if they fail they gain Hubris. In order to reduce their Hubris a theurgist must undertake a redemption. Upon it’s completion they must roll against the higher of their Will or Hubris. Success means their Hubris is reduced, failure means their act of redemption wasn’t enough.
Hubris Sins
· Missing Confession for more than a month (1 Hubris)

· Refusing Confession (1 Hubris, -1 on Will roll)

· Vowing vengeance (1 Hubris, +2 on Will roll)

· Theft (1 Hubris)

· Causing the theft or destruction of a Holy Relic (1 Hubris)

· Trafficking in proscribed technologies (1 Hubris, -2 on Will roll)

· Critically failing a theurgy rite (1 Hubris automatically, no Will roll)

· Violent assault (1 Hubris, 2 if the assault was carried out with the psychic’s power, -1 on Will roll)

· Rape (2 Hubris, -3 to Will Roll)

· Murder (2 Hubris, 3 if the person was killed with a theurgic rite, -5 to Will roll)

· Exposure to alien occult powers (1 Hubris)

· Heresy (1 Hubris, +1 to Will roll)

· Apostasy (2 Hubris, +1 to Will roll)

· Excommunication (2 Hubris automatically, no Will roll)

· Consorting with demons, or trafficking in corrupt relics (1 Hubris, -2 to Will roll)

· Demonic Possession (2 Hubris per day, -5 to Will roll)
Hubris Redemptions
· Absolution of sins through successful confession and penance (1 Hubris)

· Pilgrimage to a Holy site (1 Hubris,  +1 to Hubris roll for each month spent in service to the church)

· Converting a non-believer (1 Hubris, +2 to the Hubris roll)

· Converting someone of a different sect (1 Hubris, + 4 to Hubris Roll)

· Exposure to a Holy Relic (1 Hubris, +2 to Hubris roll)

· Exposure to a Philosopher’s Stone (2 Hubris)

· Redeeming someone from all sin (2 Hubris, bonus depending on how wracked with sin the subject was, up to +3)

· Performing a church mission (1 Hubris, bonus to Hubris roll depending on the hardship of the mission, up to +3)

· Forsaking Theurgy for a year (1 Hubris per year, +2 to Hubris roll)

· Taking a Major Vow (B60) (1 Hubris per year the Vow is upheld, +1 to Hubris roll)

· Selfless sacrifice (Successful or Not, 2 Hubris automatically, no Hubris Roll)
Group Rituals
Some rites require so much energy that one caster couldn’t hope to manage them on their own so elaborate rituals were designed to help in their castings. Group rituals must be carried out on a ritual pattern laid out in lines of essential minerals by a someone using the Thaumatology skill. If the skill roll to lay the pattern is made by 6+ the ritual will have a +1 to it‘s final roll, if the Thaumatology skill roll is a critical success the group ritual will receive +2 to it‘s roll. These patterns are unique for the school of the rite being cast and the number of participants. Participants in the group ritual must all know the rite being cast at 15+. They are arrayed around the ritual leader and must remain in place for the entirety of the ritual and the pattern must not be broken. Group rituals have a casting time of the rite being used times the number of participants. The Cost of the rite being cast is paid by the participants of the group ritual using their Fatigue Pool and any energy from Weird Tabernacles but they may not use Hit Points to power the ritual. Finally the ritual leader rolls against their skill at the rite with a -1 penalty for each participant in the group ritual, in addition to any other penalties. The effective skill of the ritual leader after the -1 per participant penalty may not be lower than a 15 or the ritual simply fails. If the roll for the rite is successful or a failure, the rite is cast and the group ritual is completed. If the roll for the rite is a critical success or failure each or the participants suffer the consequences.
Schools of Theurgy
Theurgy is generally divided by the sects that guard their secret knowledge but they are further governed by schools of thought in Thaumatology. The schools represent less traditions of teaching and more philosophies that underlie the spiritual energy itself. Learning a rite that is of the schools of Purity and Grace gives the theurge a greater understanding of both of those schools of thought. Examples below are the Schools that make up the ritual theory of the Universal Church, other theurgists may have different schools and rituals.
Grace - This is the school of willing the majesty of the Pancreator and his many gifts.
Purity - This is the school of combating corruption and entropy.
Vengeance - This is the school of punishing enemies of the faith.
Sanctity - This is the School of protecting and purifying the spirit
Light - This is the school of emanating the grace of the Pancreator.
Providence - This is the school of affecting fortune.
Protection - This is the school of defense from threats bodily and spiritual.
General Rites
Bless
The Theurgist is able to imbue another with the Pancreator’s holy blessing, filling them with the presence of the Empyrean.  A lesser blessing will allow the blessed to modify their own die rolls by 1 point to their favor, a Greater Blessing by 3 pts. The effect remains in place until the character either critically fails or is put in mortal danger. A lesser blessing will end by changing a critical failure to a normal failure or reducing the severity of mortal danger, a shot to the character’s brain could hit their arm. A greater blessing will end by turning a Critical Failure to a basic success or save a character from mortal danger, a stab the vital organs will become a miss.

Schools: Protection, Light

Cost: 10 Fatigue for a Lesser Blessing, 50 Fatigue for a Greater.

Duration: until the blessing is Broken

Time to cast: 10 minutes for a Lesser Blessing, 50 for a Greater.

Prerequisite: Theurgic Ability 3 and 3 rites from the Light School
Beast Soother Resisted by Will
The Theurgist is able to calm and bond with a single animal. The beast’s reaction roll to the caster is improved by twice the fatigue spent. The Rite can be performed multiple times.

School: Protection, Grace

Cost to cast: 1 to 3 Fatigue

Duration: Permanent until something affects the animal’s reaction to the caster.

Time to cast:  1 second

Prerequisites: None
Call Rain Area
The Theurgist is able to sway rainfall, irrigating fields or making streams swell, possibly even flooding lowlands. A successful casting of this rite will increase or decrease rainfall by 1 inch over the course of an hour.

Schools: Providence, Grace

Cost to cast: 1/10 x the area of the Rite, the same to maintain

Duration: 1 hour

Time to cast: 5 minutes

Prerequisites: None
Create Fire Area
The Theurgist can call forth flames without spark or fuel. The spell creates a pool of fire, it’s size depending on the amount of fatigue expended.  If centered on the caster the center hex of the area is not on fire. The flames burn for the duration of the rite without need for fuel other than oxygen, igniting any flammable objects in the area of the Rite.

Schools: Light, Vengeance

Cost: 2 x the area of the Rite, half the cost to maintain

Time to Cast: 1 second

Duration: 1 minute

Prerequisites: None
Create Well 

The Theurgist is able to call forth a spring of water or increase the flow of an existing one. A well created will only produce water it will not prevent the environment from absorbing the water or running off . A successful Geology roll will allow the Theurgist choose the best location for the well to be created. While the well is permanent once created, changes in the local environment may cause the well to dry.

Schools: Purity and Providence

Cost : 5 Fatigue per additional gallon of water per hour that the well produces.

Duration: Permanent

Time to Cast: 1 minute

Prerequisites: 1 other rite from the school of Purity.
Empyrean Light 

The Theurgist is able to manifest the light of the Pancreator within a small object. The right causes an object or part of an object about the size of a fist to glow with a bright supernatural light. Demonic creatures are averse to this light and must make a will roll to allow it to shine on them.

Schools: Grace, Light, Protection

Cost : 2 for a dim glow, 4 for the brightness of a fire, 6 for a glare bright enough to be painful to look at from a close distance.

Time to Cast: 1 Second

Duration: 2d days

Prerequisites: None
Exorcism (VH) Resisted by Will
Immediately ends a Demonic possession or any psychic or theurgic power being used to control the subject. Exorcism does not harm a psychic’s dark twin, but they don’t take kindly to the insult of an attempted exorcism and may take retribution on a priest that tries.

Schools: Purity Sanctity

Cost 5

Duration: permanent until the subject is controlled again. Demons are unable to possess a body they have been exorcised from.

Prerequisite: Theurgic Ability 2, Empyrean Light
Great Voice 

The Subject can be heard clearly by all those within sight, even within great distances. The caster of the rite can specify only certain people within sight can hear the amplified voice but those within earshot will always be able to hear the normal volume of the subjects voice. The volume of the voice can be intense enough to be unpleasantly loud if the subject shouts but it causes no real damage.

Schools: Grace, sanctity

Cost: 3 to cast, 1 to maintain

Time to cast: 2 seconds

Duration: 1 minute

Prerequisite: Lend Strength
Lend Strength 

By laying hands on the subject the castor of the right can imbue the subject with his very essence, giving him the strength to endure and recover the fatigue. If the rite is successful, each fatigue point the castor spends in the Rite allows the subject to recover 1 Fatigue, instantly waking a person that has passed out from fatigue.

School: Sanctity, Providence

Cost: 1 per point of fatigue restored

Time to Cast: 1 Second

Duration: Permanent until exhausted

Prerequisite: Any other rite from the Providence school
Questing Call  (VH) resisted by Will
The castor of this rite may force the subject to undertake a single task regardless of their will. Any effort the subject makes that isn’t in pursuit of this task requires a will roll. The Task of the Questing Call has to be realistically attainable. You couldn’t quest someone to spread the word of the Pancreator to every ear of the known worlds, but you could quest someone to preach to the people of a city on the other side of the planet. If the GM feels the subject is dodging their quest he can award them fatigue points from the continued strain of fighting against the Rite.

Schools: Grace, Vengeance

Cost:  12

Time to Cast: 30 Seconds

Duration: Permanent until fulfilled

Prerequisite: Theurgic Ability 2
Purify Air Area
The castor of this rite may clear the air of any toxins or unpleasant odors. The Rite will not cause the air to flow differently or behave in any unnatural manner, moving air will continue to move still air will remain still.

Schools: Purity Sanctity

Cost:  1 per hex radius.

Time to Cast: 1 Second

Duration: Works instantly, air remains pure until polluted again.

Prerequisite: None
Purify Water 
This rite allows the castor to remove any impurities from water, sanitizing it of disease, poison or even poor taste. The rite requires the caster to pour water form one vessel into another through a ring (normally the priest’s jumpgate cross).

Schools: Purity, Sanctity

Cost : 1 per gallon of water purified

Time to cast: 5-10 seconds per gallon, depending on how steady the water is poured.

Duration: Permanent until the water is befouled again.

Prerequisites: None
Recover Strength
This Rite allows the theurgist to draw on the Pancreator’s great might to recover expended fatigue. There is no roll required the user simply concentrates and is revived through their faith. At level 10 the Theurgist gains 1 pt every 10 minutes and must practice the rite in direct sunlight. At level 15 the theurgist recovers a fatigue every 5 minutes and may use the right in overcast sunlight or even during twilight. At level 20 the theurgist recovers a fatigue every 2 minutes and can perform the rite even by electric light or firelight.

Schools: Light, Providence

Cost: No cost, the theurgist simply concentrates and regains strength.

Time to cast: varies with skill

Duration:  Once Strength is regained it is permanent until fatigued

Prerequisites: None
Resist Poison 

Whomever this Rite is cast on is immune to any poisons for the duration of the rite. If the poison is persistent it may still be in the targets system after the rite is ended.

Schools: Purity, protection

Cost: 4 to cast, 3 to maintain

Time to cast: 1 Second

Duration 1 hour

Prerequisites: None
Slow Fall 
The caster of this rite decelerates as they fall to a speed of 3 feet per second. Taking no damage for distances fallen while this rite is active. If the character lands on spikes or lava they would still take appropriate damage but the fall itself doesn’t harm them. The rite will also mineralize inertia in other directions if they are being thrown launched as long as no force is acting on them. 

Schools: Protection, Providence

Cost: 1 per 50lbs of weight, ½ again as much to maintain.

Time to cast: 1 Second

Duration 1 minute

Prerequisites: Any other rite from the protection school
Rebuke The Dead Area
The Caster of this rite is able to ward off the forces of darkness and shadow, turning back spirits, husks and even demons through the purity of light that shines through their soul mirror. The rite creates a number of hexes from the caster.  Any Husk or Demon wishing to enter the area of this rite must make fright check minus the amount by which the roll was made. Demons get a +4 to this roll. A critical failure on the roll destroys the husk or Demon outright.

Schools: Light, protection

Cost 2 per hex, ½ again to maintain

Time to cast:  4 seconds

Duration 1 minute

Prerequisites:  Theurgic Ability 2
Amalthean Rites
Cure Disease 
This rite allows the caster to remove all harmful microorganisms from the subject. It will cure common ailments, exotic engineered plagues or even weird diseases. The Rite will not heal damage or reverse damage to the body. It merely exorcises the illness itself. The rite requires an accurate diagnosis prior to being performed or else the ritual roll is at a -5.

Schools: Purity, Protection

Cost: 4

Time to cast: 10 minutes

Duration: permanent until infected again.

Prerequisites: Any two rites from the purity school
Healing Touch
This rite allows the castor to restore a subject’s health miraculously, healing up to 8 points of damage. Damage healed with this rite tends to leave few marks or scars. The Rite does not heal crippled limbs or organs, it simply relieves trauma to the body. If the Castor of the rite has the Physick skill at 15+, a critical failure is treated as a normal failure. This rite is tricky when used more than once per day (Sunrise-to-Sunrise). Each additional attempt to heal a subject after the first places an additional -3 to the ritual rol.

Schools: Providence, Protection

Cost: 1 to 4, twice the amount spent is restored to the subject.

Time to cast: 1 Second.

Duration: Hit points healed remain until damage is taken again.

Prerequisites: Theurgic Ability 3, and any 2 Rites from the Providence School.
Purify Food 
This rite allows the caster to remove impurities from edible or formerly edible foodstuffs. The rite will remove mould or rot, poison, disease or even seeds, ejecting any materials that cannot be eaten safely. In the event that that no part of the food is edible, the rite will remove all of the unwholesomeness, leaving nothing.

Schools: Purity, Sanctity

Cost: 1 per lb of food to be purified

Time to cast: 1 minute per lb of food.

Duration: Permanent until the food is once more befouled.

Prerequesities : None
Rider Resisted by Will
This Rite allows the castor to ride any beast as if it were a trained riding animal. The animal must be able to bear the caster’s weight. The Caster must make riding rolls as appropriate.

Schools: Purity, Grace

Cost: 2 to cast, 1 to maintain.

Time to cast: 1 second

Duration: 5 minutes

Prerequisites: Beast Soother
Sense Life Area
This rite allows the caster to determine the if living creatures are present in an area. The spell is cast over an area and the caster is aware of any living creatures in that area. With better rolls additional information such as species, relative health and exact position become known. For the purpose of this spell, husks, demons and automatons are not considered living. The caster can specify they want to detect a specific form of life, such as humans, or insects, or Hazat Nobles.

Schools: Sanctity, Light

Cost ½ per yard in radius from the center of the Rite.

Time to cast: 1 second

Duration: Instant

Prerequesites: Any other rite from the Light school.
Share Health 
This rite allows the caster to take on the wounds of the subject. Crippled limbs are neither healed nor suffered by the caster. Even if the subject has been stabilized the caster suffers all penalties of the wounds as if he just took them, accepting wound penalties and making bloodloss checks normally.

Schools: Sanctity, Protection

Cost to cast: No fatigue cost

Time to cast: 1 second per hit point transferred.

Duration: Wounds transferred are permanent until wounded again or healed

Prerequisites: Any other Sanctity rite
Sleep  Resisted by HT
The rite causes the subject to fall into a deep sleep instantly. If standing the subject falls into a resting position, the fall will not wake them. The subject will sleep through any pain or distress that would normally prevent restful sleep. However any impact or loud noise gives the subject an IQ roll as a chance to wake. The subject will wake mentally stunned and must make an IQ roll to be able to rouse themselves and act.

Schools: Grace, Vengeance

Cost to cast: 4

Time to cast: 3 seconds

Duration: Subject will sleep 4d – HT hours, or until woken normally.

Prerequisites: None
Steal the Mind Resisted by IQ
This rite allows the caster to remove a memory from the subject. The memory can span the entirety of a day or be as short as a second. Other events will be recalled clearly but the memory of the event itself will be lost. The stolen memory may leave gaps in the subjects memory. They may not understand why they took actions that were predicated on the events they forgot, or not  be able to understand consequences they faced for actions they were made to forget. The caster has no ability to read the subjects mind and must know what the event is that will be stolen. It may be as simple as directing the subject that they will forget everything to do with the death of Baron Julian or that they will forget where they have stashed the plague bomb they’re planning to sell. The memory loss can be undone by another use of this rite.

Schools: Sanctity, Protection

Cost to cast: 15

Time to cast: 10 seconds

Duration: Permanent

Prerequisites: Theurgic Ability 3, 2 other rites from the school of Sanctity.
Vigil 
The rite allows the subject to remain awake through the night without ill effect. The rite doesn’t affect fatigue the subject may already have but they are able to rest and recover fatigue while remaining alert rather than sleeping through the night.

Schools :Providence, Light

Cost to cast: 8

Time to cast: 1 minute

Duration: 24 hours

Prerequisites: Sleep and any other rite from the Light School.
Temple Avesti Rites
Blade of vengeance VH
This rite sheathes a weapon in furiously hot fires that will set fire to anything it touches, cooking flesh and heating armor. Only forged steel weapons can survive the use of this rite, wooden weapons are destroyed in a matter of seconds. Each FP spent adds 1 die of burn damage to the weapon. These additional dice will bleed through energy shields but the original damage of the weapon still will not.

Schools: Vengeance, Purity

Cost to cast: 1-3

Time to cast 2 seconds

Duration: 1 Minute

Prerequisites: Flaming weapon
Burning Death Resisted by HT
This rite causes the subject to burn from the inside out in the most agonizing punishment known to the Temple Avesti. The castor must touch the subject to cast the rite. Each round the subject must make a HT roll. On a failure they take 1d-1 burning damage. On a success they take none. On a critical success the rite is ended. On a critical failure the subject dies immediately. Once cast the rite can not be cast again on the same person by the same caster. The pain of the rite is unbearable. The subject moves at half speed during the rite and can only talk or take the concentrate maneuver if they make a successful IQ roll. Other than that they are restricted to active defenses.

Schools: Vengeance, Purity

Cost to cast: 3, 2 to maintain

Time to cast 3 seconds

Duration: 1 second

Prerequisites: Theurgic Ability 3, Any two other rites from the vengeance school
Create Fire Area
This rite bathes an area in supernatural flames. The fire does not need fuel to burn but will not continue after the rite ends without something to burn.  Items caught in the area of the rite are ignited as they would be if exposed to normal fire.

Schools: Vengeance, Light

Cost to cast: 2 per yard radius of the area of the fire

Time to cast: 1 second

Duration: 1 minute

Prerequisites :  Any rite from the Vengeance school.
Compel Truth Resisted by Will
This rite prevents the subject from speaking anything they know to be untrue. They can still refuse to speak or tell a lie of omission. When combined with even mild torture the rite is an incredibly effective interrogation tool, +5 to the interrogation skill.

Schools: Purity, Sanctity

Cost to cast: 4, 2 to maintain

Duration: 5 minutes

Prerequisites: Any two rites from the Purity school
Curse 
The Rite causes misfortunes to the subject as the Pancreator turns his back on them. The subject suffers a penalty to all rolls indefinitely until they achieve some significant success despite being cursed. Their success completely falls into ruin but the curse is broken. At the GM’s discretion a suitable quest can break a curse. A subject cannot bear more than once curse at a time. Curses do not need to be concentrated on to be maintained, even if the caster is destroyed the curse continues until broken.

Schools: vengeance, Light

Cost to cast: 3 for a -1 curse, 10 for a 2- curse, 20 for a -3.

Time to cast: 2 seconds for a -1 curse, 4 for a 2- curse, 6 for a -3.

Duration: Until the GM determines a noteworthy success has happened and then is turned to failure.

Prerequisites:  Theurgic ability 2, any 2 rites from the vengeance school.
Flaming Weapon 
This rite causes a melee weapon to burst alight with flames. The weapon or wielder are not damaged by the fire but anything hit with the weapon takes 2 additional points of fire damage and may ignite. The flames produce significant light and heat

Schools: Light, Vengeance

Cost to cast: 4, 1 to maintain

Time to cast: 2 seconds

Duration: 1 minute

Prerequisites: Any other right from the Light School
Increase Burden 
This rite increases the weight of all items carried by the subject. It doesn’t prevent the subject from throwing off their heavy weapons or armor but as long as they possess them their weight will be affected. Items passed off to someone not under the effect  of the rite have their normal weight but if returned during the duration of the right the subject still feels the increased weight.

Schools: Vengeance, providence

Cost to cast: 2 to increase weight by %50, 4 to double weight, 8 to triple, ½ again to maintain.

Time to cast 3 seconds

Duration: 1 minute

Prerequisites: None
Panic  Area, Resisted by IQ
This rite drives those in the affected area into a desperate panic. Those that fail to resist the spell will flee away from the caster of the rite and any intimidating feature in their path. Victims may make active defenses. If cornered and unable to escape they may make an IQ check to manage to attack, but only until they are able to escape.

Schools: Vengeance, protection

Cost to cast: 4 per yard radius of the area, have that to maintain

Time to cast: 2 seconds

Duration: 1 minute

Prerequisites: Theurgic Ability 2 and any 2 rites from the vengeance school
Shatter 

This rite causes brutal amounts of damage to inanimate objects, straining and often causing them to explode into pieces. The spell is most effective against high-tech items and more fragile objects. If the damage the rite does not exceed the DR and hit points of a simple object there is no effect. For complex objects like high tech equipment damage is increased by %50 after DR and needs not exceed the hit points of the object.

Schools :Purity, vengeance

Cost to cast 1-4, 1 for each die of damage to an inanimate object.

Time to cast: 1 second

Duration: Permanent until repaired

Prerequisites: Lend Strength, Any other right from the Purity school
Spasm Resisted by HT
This Rite causes a group of the subject’s muscles to spasm, effectively crippling it for a round. A weapon in a spasming hand will be dropped, a spasming leg or foot will stop someone in their tracks and require a DX check to keep their footing. Spasming arm will be unable to launch an attack. Any task that requires concentration will be interrupted unless the subject makes an IQ roll. The Caster of the rite must be able to see the body part affected.

Schools: Vengeance, Providence

Cost to Cast: 2

Time to Cast 1 second

Duration: 1 Second

Prerequisites: None
Strike Dumb Resisted by HT
This Rite robs the subject of the power of speech, making using theurgic powers or commanding troops virtually impossible. They cannot even make noises with their mouth.

Schools: Vengeance, Sanctity

Cost to Cast: 3, 1 to maintain

Time to cast: 1 Second

Duration 10 Seconds

Prerequisites: Spasm
Brother Battle Rites
Armor 
This rite guards the subject from injury. The rite increases the DR of a living subject. This DR is treated as armor but is immune to the effects of armor penetration. Successive castings of this rite on a subject are not cumulative.

Schools: Providence, Protection

Cost to cast: 1 per DR given to the subject (up to 5) Half this amount to maintain

Time to Cast: 1 Second

Duration 1 minute

Prerequisites:  None
Bulwark Area
This Rite creates a physical area where bravery will not falter. Any persons standing in the area of this right must make an IQ roll to not act bravely. Those standing in the area add the level of the caster’s rite to their IQ for any fear check and cannot be motivated supernatural effects that cause fear.

Schools:  Sanctity, Protection

Cost to cast: 2 per yard radius of the area, cannot be maintained

Time to cast: 1 Second

Duration: 1 hour

Prerequisites: Any other rite of the Purity school.
Haste 
This Rite imbues the subject with remarkable speed, increasing the sequence, movement and dodge abilities of the subject for the duration of the rite.

Schools: Grace, Light

Cost to cast: 2pts per point of speed increased (Up to 5)

Time to cast: 2 seconds

Duration: 1 minute

Prerequisites: Any other rite of the Grace school.
Flash 
This rite allows the caster to unleash the might of the Pancreator in a sudden burst of brilliant light, blinding those that are within range of the burst and looking towards it. Within 10 yards those than make a HT roll are at -3 to DX for a minute, those that fail are also blind for 3 seconds. At 11-25 yards those that make HT suffer no effect, those that fail are at DX-3 for 3 seconds. Outside of 25 yards the flash is ineffectual.

Schools: Light, Vengeance

Cost to cast: 4

Time to cast 2 seconds

Duration: Instant

Prerequisites: Empyrean Light
Imbue Skill
This rite imbues the subject temporarily with martial ability, granting them + 4 to a specific combat skill or giving them that skill at DX+4 whichever is higher. The subject must know the skill that is being imbued.

Schools: Providence, Grace

Cost to cast: 4, 3 to maintain

Time to cast: 3 Seconds

Duration: 1 Minute 

Prerequisites: None
Might 
This Rite temporarily increased the strength of the subject, allowing them to perform incredible feats or  deal punishing blows in a fight. The spell also increased the subjects threshold for fatigue but once the rite is completed if the subject has more fatigue than strength they will fall unconscious immediately

Schools: Providence, Sanctity

Cost to cast: 2 per point of strength (up to 5)

Time to cast: 1 second

Duration 1 minute

Prerequisites: Lend Strength
Resist Pain
This Rite allows the subject to shrug off any amount of pain. The subject is still aware of injury but not the alarming pain. They suffer no DX penalties from injury, do not experience reduced movement from low health and do not need to make HT checks to resist stunning injury. At the GM’s discursion other pain effects can be ignored entirely.

Schools : Protection, Grace

Cost to cast: 4. 2 to maintain

Time to cast: 1 second

Duration: 1 minute

Prerequisites:  Any other rite from the School of Grace
Sense Foes Area
This Rite allows the caster to detect those who bear them ill will and what the nature of that threat is. It will only identify if there is an enemy in the area, not identify which persons are the threat.

Schools: Protection, Light

Cost to cast: 1 per yard radius of the area

Time to cast: 1 second

Duration: Instant

Prerequisites: None
Shield 
The rite grants the subject protection from missile attacks, nudging bullets or arrows or shrapnel just enough to miss the subject. Attacks simply miss the subject continuing onward in their normal direction. The Rite protects from any attack that is shot, but not projected attacks such as gasses, energy beams or flame throwers. A critical success to hit the subject will bypass the shield entirely.

Schools: protection, Grace

Cost to cast: 5, 2 to maintain

Time to cast; 1 second

Duration: 1 minute

Prerequisites:  Theurgic Ability 2, armor and any other rite from the protection school.
Eschaetonic Rites
Aura
This rite allows the theurgist to perceive the Empyrean light as it is cast through the body of the subject of the rite. The colors cast through this aura give insight into the character of the subject. The greater the roll for the rite is made by. Simple success will tell about the immediate state of the soul, if it is possessed by a powerful emotion if it is swayed by a mental illness. A roll made by 3 may tell more subtle cues, if the target is being influenced by weird forces, if they are being coerced into behavior by another manipulation, with a roll made by 6 deeper aspects of the spirit can be discerned, the rite caster can know a single advantage or disadvantage, they can see if the subject is in love with someone or sworn to vengeance or has another connection. With a critical success the caster can see emotional connections that the subject has to others in the room. They can know all of the advantages and disadvantages the target has and understand the nature of any weird forces acting on them.

Schools: Sanctity, Purity, Light

Cost 3

Time to cast: 2 seconds

Duration 1 minute

Prerequisites:  None
Borrow Language
The rite allows the theurgist to absorb the knowledge about a specific language from the subject. The Theurge must know the name of the language as pronounced by the subject or at least know a dozen words of the language to pick it out  from other thoughts. The rite caster will know the language at the same level of the subject and furthermore will understand all expression and figures of speech the subject does, a perfect understanding of the language as the subject speaks it.

Schools: Providence, grace

Cost 3

Time to cast: 3 seconds

Duration 1 minute

Prerequisites:  Theurgic Ability 2, 2 other rites from the School of Providence.
Find Direction
This rite allows the the caster to know the orientation they face, find true North and know the direction of their home. If the rite can be rolled with a -5 penalty it could be used to find the direction of a person or thing the caster has a personal connection. When finding the direction to an object or person use the long distance penalties (B 241). This Rite can only be cast under the open sky. It will not show direction to an object that is not on the planetary body the rite is cast on.

Schools: Providence, Light

Cost 3

Time to cast: 1 minute

Duration 1 second

Prerequisites:  Theurgic Ability 2, any other rite from the school of Light.
Mass Daze Area, Resisted by HT
This rite causes those in the area to fall into daze. Dazed persons look and act normal but they are oblivious to what goes on around them. If they are in the middle of a routine they will continue to do their work unaware of what’s going on around them. Even if they are in the middle of a combat they will simply pause between actions. The daze is broken if the target makes their resistance roll, if they are caused pain or serious sensory discomfort. 

Schools: Protection, Light

Cost 2 per yard radius of the area, half that to maintain

Time to cast: 1 second per yard radius of the area

Duration 1 minute

Prerequisites:  Theurgic Ability 2, any other rite from the school of Protection.
Pathfinder
This rite allows the caster to know the direction and most prudent way to a specific location. The rite doesn’t allow the caster to find a concept like the Baron’s summer home or the Sathra Cult’s hide-out or The Black Market. It must be the name of a location like the Mont Arbor Estate or the New Jakovgrad Train Station or the Grove of the Sacred Mother or Criticorum‘s Jumpgate. Use of this rite gives a +5 to the Navigation skill or it’s defaults. For the purpose of this rite, locations that are moved, such as ships or other vehicles are not considered locations, they simply have not made a solid enough impression on the collective knowledge of people.

Schools: Grace, Providence

Cost 4

Time to cast: 10 Seconds

Duration 1 second

Prerequisites:  Find Direction.
Resist Pain
This rite enables to caster to cause a subject to ignore the effects of pain. The subject suffers no shock penalty from wounds or movement penalties from HP loss. The subject is no longer subject to physical stun. The subject receives a +5 to resist torture or knockdown. They still have full feeling and sensation, they simply don’t feel pain.

Schools: Grace, Protection

Cost 4, 2 to maintain

Time to cast: 1 Second

Duration 1 minute

Prerequisites: One other rite from the school of Protection
See Secrets
This rite causes things hidden to stand out conspicuously in the caster’s site. A hidden drawer may seem like it hangs oddly or makes a strange sound when opened, or a space under the floor boards may seem to have an odd wood grain pattern or stand up unevenly. The rite doesn’t show where things are hidden or indicate what is hidden there. The caster must still make a basic perception or Search skill check without penalty to spot things that seem out of the ordinary.

Schools: Grace, Providence

Cost 5, 2 to maintain

Time to cast: 5 Seconds

Duration 1 minute

Prerequisites: Theurgic Ability 2, One other rite from the school of Providence.
Seeker
This rite attunes the caster with the location of a person or object. They will be given a vision of the location of the object or guided to within a mile of its location. The caster of the rite must know the object or person they seek. They cannot use Seeker to find the person who stole their Autowagon or whatever the Psychic Coven is searching for. The caster has a +1 to their skill with the rite if they are already familiar with the object or person. The rite expects that the caster will have something that links them to what they seek, a decorative base the object sat on or a piece of the person’s clothing. If they have no such item the rite is rolled at a -5. This rite uses the long distance modifiers table (B 241).

Schools: Light, Providence

Cost 5, 2 to maintain

Time to cast: 5 Seconds

Duration 1 minute

Prerequisites: Find Direction.
Silence Area 
This rite creates an area where sound is not able to penetrate. Inside of the area, noises cannot be heard, people cannot speak or cast Theurgic Rites or use voice activated technology. Sounds outside of the area cannot be heard within regardless of how loud they are. Sonic weapons cannot affect persons inside of the area, even the pressure waves created by sound don’t penetrate the area.

Schools: Protection, Sanctity

Cost 2 per yard radius of the area, half that to maintain

Time to cast: 1 Second

Duration 1 minute

Prerequisites: Two other rites from the school of Sanctity
Walk on Water
This rite allows the subject to walk on water as if it were as solid as land. If the water is moving or choppy the subject may have to make DX rolls to keep their footing with penalties assessed by the GM based on how violent the surface of the water is. This rite only works while the subject is on their feet, if they 

Schools: Protection, Providence, grace

Cost 3, 2 to maintain

Time to cast: 4 Seconds

Duration 1 minute

Prerequisites: None
Orthodox Rites
Awe
This rite gives the subject the attention of all of those around them. The are in fact very difficult to ignore. It will not guarantee they will like the subject but they will find them fascinating. Double their reaction modifier. Even those with no reaction modifier will have a +1 from people. If people cannot identify why they can’t stop looking at you, most likely they think they like you. The subject is a -5 to any Stealth roll or attempt to hide.

Schools: Light, grace

Cost 4, 4 to maintain

Time to cast: 20 Seconds

Duration 1 hour

Prerequisites: Sway Emotion
Craft Holy Relic VH
This rite allows the caster to imbue an object with the power of a theurgic rite. The rite caster rolls against the Craft Holy Relic rite and then against the Rite they wish to imbue in the relic. If either roll is failed the energy is spent and the relic is unaffected. If both rolls are successful the relic takes on the rite at the effective skill level it was cast at. If created through a group ritual only the rite that will be imbued into the into the relic has to be known by all of the participants and only that rite is given the -1 penalty per person for the group ritual. Once created the relic can be used by anyone with Theurgic Ability by taking a concentrate maneuver and rolling against the skill level of the rite on the relic. The relic user spends fatigue for the casting cost of the rite but spends no time to cast it. The rite is cast as per the normal rules for it and lasts it‘s normal duration. The relic user may maintain the rite just as if they cast it.

Schools: Light, sanctity, grace

Cost 7 plus the cost of the rite to be imbued times 10.

Time to cast: 2 hours

Duration: Permanent

Prerequisites: Theurgic Ability 3, Craft Weird Tabernacle
Craft Wyrd Tabernacle
This rite allows the caster to imbue a crafted vessel with theurgic energy. The relic is created with the remains of a person that is “Of significance to the faith” some examples are the bones of saints or vials of blood from powerful theurges that have died, but it is the GM‘s discretion what constitutes usable remains. The remains must be sealed in a vessel made of precious metals and gemstones to honor the dead. Most are created by iconographers employed by the church. The Vessel must be worth a minimum of 500 FB, and weigh ¼ lbs per casting that will be performed on it. The Rite imbues the tabernacle with 1 point of energy that can be used in place of a Fatigue Point by anyone with Theurgic Ability to cast rites. Each successful casting increases the tabernacle’s energy by one additional point up to it’s maximum. A critical failure in casting the rite destroys the remains that power the tabernacle. Once used the energy points in the Tabernacle replenish at a rate of one point per 10 hours of exposure to sunlight. A Tabernacle will not replenish it’s energy if an equal or more powerful tabernacle is within 10 feet.

Schools: Light, sanctity, grace

Cost 20

Time to cast: 2 hours

Duration: Permanent

Prerequisites: Theurgic Ability 2, One right from each of the 7 Schools
Create Water
This rite allows the caster to bring a measure of pure water into existence. The Water created will fill a container, condense into dew droplets, or simply appear as a globe of water that will fall to earth as soon as the rite is cast. The rite cannot cause water to appear where the caster cannot see it. He could not, for instance, fill someone’s lungs with water. A gallon of water created will extinguish a hex of fire below it.

Schools: grace, Providence

Cost 2 per yard of radius of the area, cannot be maintained

Time to cast: 1 Second

Duration: 1 hour

Prerequisites: Purify Water
Force Dome Area
This Rite creates a dome-shaped barrier that no physical object can pass, either in or out of. Sound and light are able to pass through the dome but physical objects are diverted harmlessly aside. Air and other gasses are able to enter the dome unless it becomes covered in other matter. Rain and other liquids sheet off of the dome without effect. Plasma shot from blasters splatters off of the dome harmlessly but lasers pass through the dome just like any other light source and sonic attacks are not affected by the dome at all.

Schools: Protection, Grace

Cost 3 per yard radius of the area, 2 per yard to maintain

Time to cast: 1 Second

Duration: 10 Minutes

Prerequisites: Theurgic Ability 2, and two rites from the school of Protection
Shield 
The rite grants the subject protection from missile attacks, nudging bullets or arrows or shrapnel just enough to miss the subject. Attacks simply miss the subject continuing onward in their normal direction. The Rite protects from any attack that is shot, but not projected attacks such as gasses or flame throwers. A critical success to hit the subject will bypass the shield entirely.

Schools: protection, Grace

Cost to cast: 5, 2 to maintain

Time to cast; 1 second

Duration: 1 minute

Prerequisites:  Theurgic Ability 2, armor and any other rite from the protection school.
Strike with Awe Resisted by HT
This rite strikes the subject with the majesty of the Pancreator. The Subject becomes dazed. Dazed persons look and act normal but they are oblivious to what goes on around them. If they are in the middle of a routine they will continue to do their work unaware of what’s going on around them. Even if they are in the middle of a combat they will simply pause between actions. The daze is broken if the target makes their resistance roll, if they are caused pain or serious sensory discomfort. 

Schools: protection, Grace, Light

Cost to cast: 3, 2 to maintain

Time to cast; 2 seconds

Duration: 1 minute

Prerequisites: None
Suggestion Resisted by IQ
This rite implants a suggestion in the mind of the subject. The suggestion can be idea that the caster wishes, like the Heretic should burn, or there’s no need to harm these people.  If the suggestion puts the subjects life in danger it is resisted at a +5, if it goes against the subjects most firmly held ethics it is resisted at a +3. If the subject fails the resistance roll they are unable to distinguish the suggestion from their own ideas and will behave with the implanted idea in mind.

Schools: protection, Grace, protection

Cost to cast: 4, 3 to maintain

Time to cast; 10 seconds

Duration: 10 minutes

Prerequisites: Strike with Awe
Sway Emotion Area Resisted by IQ
This rite allows the caster to influence the emotions of a large number of people. Any subject caught in the area of the rite must make a resistance roll against IQ or find themselves overcome with the desired emotion.

Schools: protection, Grace, protection

Cost to cast: 4, 3 to maintain

Time to cast; 10 seconds

Duration: 10 minutes

Prerequisites: Great Voice
Wisdom
This rite increases the IQ of the subject for a short time. All skills and abilities that are based on IQ or perception are increased until the end of the rite as well.

Schools: Sanctity, Grace

Cost to cast: 2 per point of IQ increased (Up to +5 IQ) same to maintain

Time to cast; 1 second

Duration: 1 minute

Prerequisites: Theurgic Ability 2, two rites from the school of Grace.
A note about Theurgy and weird
Theurgic abilities will often have effects that don’t make much sense because of their eccentric nature. If you end up with a fire burning in the void or an automaton with no grasp of human emotion quaking in fear, go with it. Theurgy works because the uneducated masses believe it does. It is a function of faith instead of physics, and if players object to a theurgic effect not being possible, tell them as much. Theurgy is a miraculous art, and it necessarily involves bending reality. Just be careful that theurgic abilities have an effect that the players can visualize clearly and understand the impact of power being used.

Demonic Antimony
   Demonic Antimony is the sinister shadow of Theurgic power. It is the rites and art bestowed upon cursed worshippers by the demons they serve. Demonic Antimony focuses on bringing darkness into the world, weakening the light that keeps demons at bay. Needless to say the practice doesn’t sit well with the church. Few threats to faith are taken more seriously than credible witness of Antimony. Unlike Theurgic powers Demonic Antimony is not bound by obedience to a demon or it’s will but by a stipulated contract. An Antimonist could use their powers against the will of their demonic patron if they dare, but not without consequence. Mechanically Antomony works much like Theurgy with spells in places of Rites. Demonic Antimonists are even able to utilize Group Rituals just like Theurgists.
Pact
   Demonic Antimony powers are drawn from a pact made with the demonic patron. The pact is written on skin in blood if you put much stock in Magic Lantern Shows, but all pacts are recorded physically and binding contracts that both demon and Antimonist must abide by. Antimonists are notoriously secretive about the details of their pact as their rivals or enemies could render them powerless by obstructing the duties of their pact. Pacts usually favor the interests of a demon. Demons are very clever and are only bound by the text of their pact, hence why few Antimonists outlive their usefulness to their demonic patron. Mechanically a Pact functions much like a zero-point template. The Character takes on a Duty or other applicable disadvantage to reflect the nature of their sacrifice to their demonic patron and in exchange the pact pays for their 5-point unusual background as a Wyrd user. At the GM’s discretion the Pact could also pay for the expense of the Theurgic Ability advantage or endow the Antimonist with supernatural advantages that are offset by a more powerful disadvantage or even a number of disadvantages as long as they make consistent sense for the pact being made.
Fealty
   If Hubris represents a Theurgists divorce from the Pancreator, Fealty represents an Antimonist’s disappointment of their demonic patron. The greater Fealty climbs the more vulnerable the Antimonist‘s Demonic Patron leaves them open to the malice of Qlippoth. Fealty runs on a scale of only 0-9. It is a much shorter walk to damnation that most think. Demonic Antimonists start at 0 Fealty and gain levels of Fealty if the commit acts of rebellion without making a will roll. They lose levels of Fealty if the commit acts of obedience and successfully roll against their current Fealty level.
Fealty Effects Scale
1: Ligature - The Antimonist’s eyes become a conduit for the lesser devils, petty demonic beings that live in the closest tiers of Qlippoth. When Ligature is in effect these petty evils are able to see and hear what goes on in the material world. In game terms the effect is negligible but any Wyrd-sensing power used on an Antimonist with Ligature active will reveal a set of eyes within the Antimonist’s eyes.
2: Maleficia - Imps of the 9th Qpilloth gain a limited capacity to interfere with objects around the Antimonist, unleashing their malice on the material world. The power of these imps is severely limited, only able to exert the force one could manage with a single finger. They might push something slightly further out of reach when the Antimonist reaches for it or knock a key out of their pocket. In game terms it’s a very limited version of the Bad Luck disadvantage that occurs during a game session on a 12+
3: Phantasms - At this level of fealty denizens of the 8th Qlippoth are able to alter the Antimonist’s senses, causing them to percieve things that aren’t real. The demons aren’t able to completely alter the Antimonists senses but they could insert persons or objects that aren’t real into the Antomonist’s perception. Replacing one person for another, changing words that are spoken or creating persons and objects whole cloth. Mechanically, once more game the Antimonist will encounter a phantasm on a 12+. These phantasms aren’t perceptible by anyone else but the antimonist’s senses will be completely convinced.
4: Hysteria - As the Antimonist becomes vulnerable to demons of the 7th Qlippoth they find their emotions are the playground of fiends. Positive emotions like love or compassion or noble intent are suppressed while fear, hate, and lust for revenge are magnified. The Antimonist;s life quickly descends into an emotional rollercoaster that causes them to act rashly and become incapable of being trusted. An Antimonist can attempt a self-control roll to reign in their emotions but they have a penalty equal to their level of Fealty.
5: Malcognition - Once attaining the 5th degree of Fealty the Antimonist’s mind is open to the 6th level of Qlippoth and their thoughts are no longer their own. Demons gain the ability to temporarily alter their thought process or even memories, editing them as they see fit. Mechanically, the antimonist will encounter Malcognition on a 12+, the effects last for a scene and then they unravel, leaving the Antimonist to remember what they’ve done. An additional property of the 5th degree of Fealty is that the Antimonist’s shadow grows darker and longer remaining resistant even when light should defeat it. Those with the ability to perceive wyrd will have some ability to understand that the Antimonist is no longer reflecting Empyrean light.
6: Malifaction - Once exposed to the demons of the 4th Qlippoth, the Antimonist is no longer master of their own actions. Fiends are able to take control of his body and act out their desires with his flesh. Mechanically, once per game the antimonist will ecounter Malifaction on a 12+, the effects last for a scene before the Antimonist once more controls their body. At the 6th degree of Fealty the Antimonist appears to be cloaked in shadow, even the brightest lights shown at them barely exorcise the shadows. Those with the ability to percieve wyrd will sense that the antomonist is no longer interacting with the Empyrean light.
7: Mania - the Antimonist becomes victim to the very powerful 3rd Qlippoth and their will begins to erode. Effects that once only lasted a scene may now become permanent features, such as permanent memory changes or loss of a bodily function to demonic control. To make matters worse the Antimonist suffers a -3 to any Will roll, including Fright Checks. This is almost always the beginning of a downward spiral as the Antimonist quickly loses their mind or becomes sick from their own filth. Additionally the 7th degree of Fealty causes the Antimonist’s shadow to grow in size and potence, actually dimming lights that it falls over. Spiritually the Antimonist’s shadow prevents the Decent of Grace to anyone in their presence, causing fear to anyone that encounters them and driving everyone around them slowly mad.
8: Necrosis - The Antimonist becomes fully eclipsed from not just the celestial light from above but from the reflected light of those around them. They lose interest in eating, sleeping, sex or any other biological urge. Each dawn they make a HT roll and if they fail they lose a point of HT. If they critically fail they lose all HT points. At 0 HT the Antimonist is nothing more than a corpse animated by the darkness that wells inside and driven by the shattered remains of the persona they once were. They no longer feel pain or suffer wounding effects but conversely if their fealty is lowered they will remain dead and if their Fealty ever drops below 3 they will no longer have the power to sustain themselves and will expire.
9: Pneumaphagy - The Antimonist loses any control and becomes a passenger in a slowly rotting vessel driven by the most powerful forces of Qlippoth. They cannot take action that offers redemption from Fealty any longer, they merely watch helplessly. Their only hope is Exorcism by the Church. If their body is killed while in this state of Fealty, their soul is consumed and damned to spent eternity in the frigid burning darkness of Gehennungagap.
Gaining and losing Fealty
   Fealty is gained by acts that displease the Demonic Antimonist’s demonic masters or that hamper their other efforts in the material world. The Antimonist can loosen the yolk of Fealty by committing acts that please their demonic patrons and their betters. Any time the Antimonist engages in an act of rebellion they must roll against their will, modified by the act. If they succeed they are unscathed, if they fail the gain fealty points specified by the act. If the Antimonist completes a Task of Obedience they may roll against their current Fealty with the modifier applicable to the task. If they succeed they will reduce fealty specified by the task.

Acts of Rebellion

· Acts of intentional mercy (+1 Fealty, +2 to Will roll) 

· Forming a Demonic Pact (+1 Fealty, no roll)

· Critically failing an Antimonist Spell (+ 1 Fealty, no roll)

· Failing an Antimonist Great Spell (+1 Fealty, no roll)

· Failure to fulfill an obligation of a Pact (+1 Fealty, -2 to Will roll)

· Insulting a Demon (+1 Fealthy, +2 to Will roll)

· Succumbing to positive Emotion (Love, trust, compassion, +1 Fealty, +3 to Will roll)

· Being bested by the Church (+1 Fealty, +2 to Will roll)

· Submitting to Church Authority (+1 Fealty, -1 to Will roll)

· Betrayal of a member of your cult (+1 fealty, +2 to Will roll)

· Murder of a fellow Antimonist or Possessed person (+2 Fealty, +1 to Will roll)

· Exposure to an “evil” artifact

Tasks of Obedience

· Acts of willful sadism (-1 Fealty, -1 to Fealty roll)

· Desecrating a Church (-1 Fealty)

· Destroying a Church (-1 Fealty, +1 to Fealty roll)

· Corrupting a Priest (-1 Fealty, +2 to Fealty roll)

· Killing a Priest (-1 Fealty, +3 to Fealty roll)

· Dishonoring a Theurgist (-1 Fealty, +2 to Fealty roll)

· Corrupting a Theurgist (-2 Fealty, +3 to Fealty roll)

· Killing a Theurgist (-1 Fealty, no roll)

· Ritual Sacrifices (Not used for Ritual gains, -1 Fealty, -1 to Fealty roll)

· Completing a task asked of you by your Demonic Patron (-1 Fealty, -1 to Fealty roll)

· Recruiting new Antimonists to your cult (-1 Fealty, +1 to Fealty roll)

· Exposure to a soul shard (-1 Fealty, +1 to fealty roll)

· Exposure to a Philosopher’s stone (-2 Fealty)
Blood Sacrifice
Rites are made more powerful with the addition of a sacrifice in the ritual. The spilling of blood is so fundamental to darkness that it allows the demonic patron to lend his own power to the Rite. The degree of power depends on the nature of the sacrifice. The greater the sacrifice the more Fatigue Points it grants the Antagonist.
Draconic Spells
Spells are the Antimonist's equivalent of theurgic rites. Rather than a plea for assistance they are a recipe for the manipulation of the darkest cosmic energy. These particular spells are part of the Legio Draconis Grimiore, spells concentrating on madness and the manipulation of shadow. Other Antimonist traditions have spells of a very similar nature. All Antimonist Spells require verbal and physical incantations. Attempting to cast an Antimonist spell with the mouth gagged is a -4 to the spell roll. Attempting to cast an Antimonist spell while the hands are bound or grapples is a -4 to the spell roll. Like Theurgy all Antomonist Spells require Theurgic Ability, but as discussed above theurgic ability may be gained as part of a Demonic Contract.
Blasted Earth
The Antimonist is able to unleash a blast of the frozen flames of Qlippoth. The blast blows outwards from their person doing 1d-1 explosive damage per point of energy put into the spell. The caster is unaffected by the damage.

Cost: 1 to 4 pts.

Duration: Instant.

Time to cast: 1 Second.

Prerequisite: Ignite Fires
Blight Crops Area
The Antimonist causes the plants in an area to grow more slowly and more weakly for the rest of their growth cycle, fruit wilts and leaves shed. The food output in the affected area is halved.

Cost:  1 per yard radius

Duration: one growth cycle of each plant in the affected area, typically a year.

Time to cast: 5 Minutes

Prerequisite: Exsanctificaiton
Breath of the Dragon
The Antimonist is able to channel the cold fires of the dragon, breathing it out in a gout of glowing blue flame. The Spell does 1d+1 Burn damage and a range of 1 yrd per point of Fatigue spent on the spell. The Spell caster attacks with the spell using DX-2 or the Innate Attack skill. This spell functions much like the rules for a Flamer, distributing damage in spreads and having the same penetration issues.

Cost:  1 to 4 pts.

Duration: Instant.

Time to cast: 1 Second.

Prerequisite: Ignite Fires
Cloak of Shadows
The Antimonist is able to attune their body so completely with the energies of Qlippoth that they cease to interact with light for a time. They are not visible to the naked eye or to any technology that relies on light frequency to detect things. They do not even emit heat. Invisible characters have a definite advantage in combat (p. B394).

Cost: 5 to cast, 3 to maintain.

Duration: 1 Minute.

Time to cast: 3 Seconds.

Prerequisite: Waken Shadow
Craft Unoly Relic VH
This spell allows the Antimonist to imbue an object with the power of a Draconic Spell. This object is typically an amulet but could be any item the spell caster wishes. The spell caster rolls against the Craft Unholy Relic spell and then against the Spell they wish to imbue in the relic. If either roll is failed the energy is spent and the relic is unaffected. If both rolls are successful the relic takes on the spell at the effective skill level it was cast at. If created through a group ritual only the spell that will be imbued into the relic has to be known by all of the participants and only that spell is given the -1 penalty per person for the group ritual. Once created the relic can be used by anyone bound by a Demonic Pact by taking a concentrate maneuver and rolling against the skill level of the spell on the relic. The relic user spends fatigue for the casting cost of the spell but spends no time to cast it. The spell is cast as per the normal rules for it and lasts it‘s normal duration. The relic user may maintain the spell just as if they cast it.

Cost 7 plus the cost of the rite to be imbued times 10.

Time to cast: 2 hours

Duration: Permanent

Prerequisites: Theurgic Ability 3, Craft Weird alter,
Craft Wyrd Alter
This spell allows the caster to imbue a crafted vessel with wyrd energy. The relic is created with the remains of a person that is “Of profound corruption” some examples are the bones of violent criminals vials of blood from powerful Antimonists that have died, but it is the GM‘s discretion what constitutes usable remains. The remains must be sealed in a vessel made of precious metals and gemstones to honor the dead. It is not a requirement that a Wyrd Alter have a disturbing or macob design but it seems to play out that way more often than not. The Vessel must be worth a minimum of 500 FB, and weigh ¼ lbs per casting that will be performed on it. The Rite imbues the alter with 1 point of energy that can be used in place of a Fatigue Point by anyone casting Antomonist spells. Each successful casting increases the tabernacle’s energy by one additional point up to it’s maximum. A critical failure in casting the rite destroys the remains that power the tabernacle. Once used the energy points in the Tabernacle replenish at a rate of one point per night. A Tabernacle will not replenish it’s energy if an equal or more powerful tabernacle is within 10 feet.

Cost 20

Time to cast: 2 hours

Duration: Permanent

Prerequisites: Theurgic Ability 2, Exsanctification
Curse
The Antimonist is able to imbue another with the their master’s spiteful wrath, filling them with the energy of Qlippoth.  A lesser curse will penalize the target’s die rolls by -1 point, a greater curse by -3 pts. The effect remains in place until the character either critically Succeeds or is cleansed by thaumaturgy or another absolving wyrd power. A lesser curse will end by changing a critical success to a normal success. A greater blessing will end by turning a Critical success to a failure.

Cost: 10 Fatigue for a Lesser Blessing, 50 Fatigue for a Greater.

Duration: until the Curse is Broken

Time to cast: 10 minutes for a Lesser Curse, 50 for a Greater.

Prerequisite: Hallucination, Theurgic Ability 3
Dark Vision
The Antimonist can attune their eyes to see wyrdlight, able to see without any light source at all. This vision is monotone but exceptionally sharp, able to discern texture and depth easily.

Cost: 5 to cast, 2 to maintain.

Duration: 1 Minute.

Time to cast: 1 Second.

Prerequisite: None
Drink Life Resisted by HT
The Antimonist can siphon the blessed light light of others, causing their health to wither. The victim must be willing or unconscious. The Spell Caster must touch the subject. Only living sapient creatures may be drained. As the subject loses HPs they must make appropriate HT rolls for HP loss. 

Cost: The caster pays no FP. For every 3 HP taken from the subject the spell caster regains 1 HP.

Duration: Permanent.

Time to cast: 1 Minute for ever 3 HP drained from the subject.

Prerequisite: 
Evil Eye Blocking, Resisted by Will
The Antimonist is able to bring to bear the energy of Qlippoth against a victim, thwarting their efforts to undertake their next action. If they fail to resist the next roll the target makes is at a -3. This spell requires no gesture or incantation and can be cast quickly enough to be used to block an attack. The caster must simply decide to use the spell before dice are rolled.

Cost: 2

Duration: until the victim’s next roll.

Time to cast: Instant

Prerequisite: Fear of the Dark
Exsanctification Area
The Antimonist is able to render an inanimate object or an area resistant to the powers of the Empyrean. In addition to spoken and gestured component the spell requires that the area or object be ornately marked with arcane symbols using 1 HP of human blood, typically the caster‘s. Thaumaturgic Rites that target the object or either target the area or are cast within it suffer a penalty to their roll. At the GM’s discretion other wyrd abilities that have a light or good aspect are also penalized. Antimonists traditionally use this Spell to purify sacred spaces or objects to better comfort their demonic patrons. This spell is one of the first taught to an initiate of the powers of shadow.

Cost: 2 for a small object or 3 per yard radius of an area.

Duration: Once cast the exsantification resist spells cast against the object or at targets inside the area. Each day after the casting the resistance is lowered by one until the exsanctification is gone.

Time to cast: 3 minutes.

Prerequisite: None.
Fear of the dark Area, Resisted by Will
The Antimonist rends the barrirers between the material world and the praxic realms of mindless terror, flooding the area in the most potent of terrors. Those in the area that faill to resist must make a Fright check at -3.

Cost: 4 per yd radius of the Spell.

Duration: Instant.

Time to cast: 1 Second.

Prerequisite: Dark Vision
Fork Tongue Resisted by Will
The Antimonst is able to corrupt the will of the subject, drawing them into his servitude. Once cast the subject may be given commands or told to believe what the Antimonist wishes even if there is clear evidence to the contrary. Each new instruction takes one second (The GM may rule that especially complex instructions take longer) and each new instruction may be resisted by the subject by rolling against their Will and getting a margin of success greater than the Spell Caster made their roll by. If the subject resists the Spell Caster may immediately attempt the same instruction again for as long as they’re able to maintain the Spell.

Cost: 2, same to maintain.

Duration: 1 second.

Time to cast: 1 second.

Prerequisite: Halucination
Halucination Resisted by Per
The Antimonist can make a fabricated idea real for the victim of the spell. If they fail to resist the Antimonist will either believe they perceive something that is not there or will believe that something that is there is not. This must be a singular idea, one person, one pair of shackles on their wrist, one angry mob, one pack of hungry wolves. The target may have a bonus of up to +5 to resist hallucinations that the GM deems are unrealistic or things that the target knows cannot be real, such as being made to see a dead relative walking around. The Antimonist can direct the action of a hallucination by concentrating to control the spell.

Cost: Varies 4 to cast, 2 to maintain.

Duration: 1 minute.

Time to cast: 1 Second.

Prerequisite: Fear of the Dark
Ignite Fires
The Antimonist can create bursts of chilling blue flame, catching flamible materials on fire or igniting comestible materials.

Cost: Varies 1 for a flame as strong as a lit match, 2 for the flame of a lit torch, 3 for the focused heat of a blowtorch, 4 for the intensity of burning phosphorus or magnesium. Same cost to maintain.

Duration: 1 Second, afterwards materials per people will burn normally.

Time to cast: 1 Second,

Prerequisite: None
Mark of Claiming
The Antimonist traces a pattern on any object living or inanimate and they create a mark that is always visible to them. The mark will fade over time but until it is gone the spell caster can spot it as if it were a neon sign. The mark can be removed by another casting. Any power that allows someone to perceive Wyrd will allow them to also see the mark.

Cost: 3.

Duration: a Number of years equal to the caster’s spell level.

Time to cast: 10 Seconds.

Prerequisite: None
Nightmares Resisted by Will
The Antimonist is able to influence the dreams of sleepers opening them to the malicious terror of those that claw at the edges of sleep. If the target fails to resist the Antimonist can dictate the nature of the nightmare but not the specifics. Nightmares caused by this spell are harrowing. Not only do they prevent fatigue recovery but they cause an additional 2 FP loss. If the spell caster is aware of the next time the victim sleeps they can recast the spell causing cumulative FP loss. If the Subject is driven to 0 FP they will not wake from their nightmare by normal means, effectively folling into an antimony-induced coma starving to death unless something can be done to end the spell.

Cost: 6

Duration: Until woken.

Time to cast: 1 Minute.

Prerequisite: Pain
Pain Resisted by Will
The Antimonist is able to cause a flare of pain in the subject. The target suffers a -3 shock penalty and must make a Will roll to use the concentrate maneuver and must make a HT roll if they want to avoid crying out in pain.

Cost: 3

Duration: 1 Second, cannot be maintained.

Time to cast: 1 Second

Prerequisite: Mark of Claiming
Shackles of Agony Resisted by HT
The Antimonist is able to enchant a subject so that every sensation drives them into skyrocketing pain, a caress feels like a blow, a soft breath feels like flames, the movement of clothing feels like the grind of a power sander. The subject is incapacitated with pain as per the Agony affliction. The Antimonist has complete control of the level of sensitivity and can turn the pain on or off as they wish for the duration of the spell.

Cost: 8, 6 to maintain

Duration: 1 Minute

Time to cast: 10 Seconds

Prerequisite: Pain
Shadowplay Area
The Antimonist gains control enough over the domain of darkness that they can cause shadows to move and dance in different forms. Clever users of this spell can make shadows appear as though they are being cast by someone just out of sight.

Cost: 1 per yd radius, half that to maintain.

Duration: 1 Minute.

Time to cast: 1 Second.

Prerequisite: None
Smoke Area
The Antimonist can cloak and area in thick choking smoke that blots out light and chokes those who try to breathe. The spell fills an area with smoke, those caught inside the area cannot see anything but the brightest of lights and if they attempt to breathe while inside of the area of effect must make a HT roll or they will begin to suffocate until they leave the area.

Cost: 1 per yard in radius from the center of the spell, ½ cost to maintain.

Duration: 5 Minutes or less in windy areas

Time to cast: 1 Second.

Prerequisite: Shadowplay
Smother Light Area
The antimonist puts out flames and causes electrical lights to faulter and sputter out. All flames within the area die instantly and all electrical lights lose power. Flammes can be reignited, lights can be turned back on simply by powering them on and off. Lit machinery will not stop working but their lit gages and indicator lights will go dark until they are restarted. Materials that are aglow such as hot coals or incandescent lichen are not affected.

Cost: 3 per hex radius.

Duration: Permanent until re-lit

Time to cast: 1 Second

Prerequisite: Shadowplay
Taking the Light Resisted by HT
The Antimonist is able to strike their foes blind. They must be able to see the eyes of their intended victim, speak the incantation and make a resisted roll of their Spell level versus the target’s HT. If successful the target is rendered temporarily blind.

Cost: 4 to cast, 2 to maintain

Duration: 10 seconds

Time to cast: 1 second

Prerequisite: Smother Light
Taking the Most Precious Gift Resisted by HT
The Antimonist is able to render their foes infertile. They must touch the victim and speak the incantation, and make a roll of their Spell level versus the target’s HT. If successful the victim is rendered infertile. The spell effects any animal as and will even prevent plants from flowering or pollinating.

Cost: 5 

Duration: Perminent

Time to cast: 3 seconds

Prerequisite: Theurfic ability 2,Taking the Light
Taking the Past Resisted by IQ
The Antimonist is able to snatch the subject’s memory of a specific event or ability. The spell caster doesn’t have to have detailed information about the memory but must be able to describe it clearly I.E. “Forget witnessing the death of the Duke” or “Forget all of your training with the Saber”. While a forgotten skill cannot be used the related knowledge is still present and other skills can be defaulted off of it. 

Cost: 15

Duration: Permanent.

Time to cast: 1 hour.

Prerequisite: Taking the Light
Vex Resisted by Will
The Antimonist is able to make the target of this spell react more poorly to a particular person or request. The spell caster needs only to speak briefly with the target and make a number of slight gestures while suggesting why they would be vexed by the person or idea. If successful the target will make reaction rolls towards the idea or person with a penalty equal to half of the Fatigue Points expended in the spell casting.

Cost: Twice the penalty to the reaction roll.

Duration: 1 hour

Time to cast: 1 Second 

Prerequisite: Fear of the Dark
Waken Shadow resisted by HT
The Antimonist is able to animate the darkness of the subject’s own shadow, forcing it to battle it’s owner. Animanted shadows have IQ 9, HT 10, and DX equal to the Waken Shadow Spell, and ST and MV equal to the subject’s ST and MV. The shadow is armed with any weapon the target has in hand when the Spell is cast but the weapon is only a shadow. It does damage per the melee weapon but has no modifier for Impailing, cutting, etc. Shadow weapons do not shoot or power-on, neither do they break, they are only shadows. Unarmed targets of the spell have their shadows make unarmed attacks. Damage from a woken shadow ignores DR and does Fatigue damage but the attacks can be defended against with active defense. A woken shadow moves and can be attacked as if it had the Body of Shadow Advantage (p. B83). If the Shadow’s HP are reduced to 0 it dissipates and the victim’s normal shadow re-appears.

Cost: 4 to cast, same to maintain.

Duration: 5 Seconds, until destroyed, or until the target falls unconscious.

Time to cast: 2 Seconds.

Prerequisite: Shadowplay,
Wearing the Dragon Form
This is the penultimate Spell in the Draco Codex. The Antimonist is able to change their form into the dreaded Dragon. As the form is taken, clothing and any carried items vanish only to re-appear once the spell caster takes human form once more. Once the spell is complete the Antimonst takes on the Dragon template [+15 ST, +1 DX -1 IQ, +3HT, DR 4, +2SM, Claws Th Imp/Fangs Th-1 Imp/Horns Cr Th+1, Nightvision 5, Winged Flight, Monstrous Appearance]. Once the spell ends the caster returns to their normal stat-line and the effects of any hit points or Fatigue Point loss is applied immediately against their normal statistics.
Cost: 10 to cast, 4 to maintain

Duration: 1 hour

Time to cast: 5 Seconds 

Prerequisite: Witch's Flight, 13 other Draconic Spells, Theurgic Ability 3
Wearing the Shadow Form
The Antimonist’s body fades away leaving only their shadow. Any possessions carried fall to the ground save up to 6lbs of clothing. They temporarily gain the Shadow Form Advangage (p. B83). They are able to cast spells but not physically interact with the world.

Cost: 6 to cast, 3 to maintain.

Duration: 1 Minute.

Time to cast: 5 Seconds.

Prerequisite: Waken Shadow
Witch’s Flight
The Antimonist is able to take flight with great speed. The character gains a flying movement of 10, and can take advantage of the rules for flight  (p B402). 

Cost: 5 to cast, 3 to maintain.

Duration: 1 Minute.

Time to cast: 2 Seconds.

Prerequisite: Breath of the Dragon, Theurgic Ability 2
Great Spells
Ritual of Power
The ritual of power is a multi-cultist practice meant to concentrate spiritual power within one person, typically the cult leader. The ritual requires a circle be constructed to help train the arcane energies with a successful Occultism roll, spending an hour per person in the ritual. Each donor  in the Ritual of Power must make their spell roll and pay the cost of the spell. Each donor in the ritual must serve the same Demonic Patron as the focus. Lastly the focus of the spell must make their spell roll with a -1 penalty for each donor in the ritual that failed their roll. If the focus's roll is successful then they gain a temporary fatigue point for each person in the ritual that successfully made their roll. Unlike other spells who's costs are paid in fatigue those participating in the Ritual of Power must spend Hit Points. The extra fatigue points the focus of the ritual gains are not part of their FP pool and cannot be regenerated, they can only be used to fuel wyrd powers and will always be used before the focus's own fatigue points. Any wyrd perception power should be able to clearly percieve the energy built up within the focus of the Ritual of Power. The Ritual of Power
Cost:: Each participant of the rite spends 1 HP for each FP given to the focus, even the focus.

Duration: Until the rising of the sun.

Time to cast: 5 minutes per HP each donor gives to the focus.
Prerequisite: Exsanctification
Summoning VH
The Antimonist is able to draw one of the lesser fiends of Qlippoth through the thick fog between our world and Gehennungagap. The Spell requires the construction of an elaborate ritual circle, usually out of poured salt, but the spell isn't any faster to cast when using a per-constructed circle. If cast successfully the demon appears as a humanoid shadow within the circle and is caught within it's borders. It is able to speak to those outside of the circle but cannot reach across the border or utilize any supernatural power it may posses on those outside. The circle does nothing to protect those outside from it's cunning or lies. If the circle is broken or destroyed the demon is set loose. Demon's summoned this way are per-disposed to work on behalf of the Antimonist that brought it forth and are likely to act on their behalf unless they make an unfavorable impression. If the demon remains trapped in the circle once the Spell has ended it is returned to Gehennungagap.
Cost: 20 to cast 10 to maintain. For an example of a lesser fiend refer to the Beastiary section for Demon Lesser.

Duration: 1 Minute.

Time to cast:  5 Minutes.

Prerequisite: Waken Shadow

Necromancy
Necromancy is technically also a form of Antimony in the eyes of the Inquisition but in function it is very different than Demonic Antimony. Necromancers are not beholden to a specific supernatural patron but benefit or suffer at the collective will of the dead. Their courtship of the dead grants them power and insight from the realm beyond life but at a cost of their own vital life. While Necromancy was most widely practiced among the Li Halan Colleges of Necromantism before the reformation but Necromancy existed long before and more widely spread than even the spirits of the Li Halan know. Also unlike Demonic Antomony, Necromancy is always passed down from master to disciple either in tutelage or through the study of the writings of powerful Necromancers. Necromancy has it's own host of spells that function just like Demonic Antimony and Theurgy. Necromancerys are likewise limited by the ties of their relationship with the dead.
Dead Men tell many tales
Necromancers have the power to speak with if not interrogate the dead which gives them a wealth of knowledge not accessible by others. The dead are often willing if not eager to speak about the world of the living but sometimes they need some persuasion. Some dead are mischievous and will lie to a Necromancer for their own amusement. Those who have died violently are often contrary and unhelpful. The dead cannot spy on the living without the aid of Necromancy. They do not normally perceive the living from behind the veil of death and cannot answer questions about what happens in the world of the living. However most have lead full lives with a sharp memory of history and most have taken some secret to their grave. Spirits do know spirits and even if a summoned spirit doesn't have knowledge you want they are often willing to barter information about the spirit a Necromancer seeks in exchange for favors from the living.
Enervation
If Hubris represents the theurgist's divorce from the Pancreator, Enervation represents a Necromancers faltering grasp of the afterlife. The greater Ennervation climbs the more vulnerable the Necromancer becomes to the forces they manipulate. Enervation runs on a scale of only 0-9. Dabbling in Necromancy brings the practitioner closer to death every time the touch the dead. The Necromancer begins at 0 Enervation and gains degrees if the commit acts of disrespect without making a successful Will roll. The Necromancer loses Enervation by committing acts of contrition and rolling against their current Enervation level.
Enervation Effects Scale

1: Morbidity - The Necromancer's mind becomes clouded with the notion of death, unable to distract themselves from the thought of it. When Morbidity is in effect the Necromancer finds that any unguarded thought turns towards death or the dead. In game terms the effect is negligible but the Necromancer will find that they will doodle skulls or wander too near a graveyard and stare at the graves as they think.
2: Grave Whispers – The second degree of Enervation is a breakdown of the walls between the dead and the living. The necromancer begins to hear the echo of the words of the dead. It is unnervingly difficult to understand but the sound of their muffled speech and cries will haunt the Necromancer day or night, making it difficult to concentrate or converse. In game terms it’s a very -2 listen check penalty that occurs during a game session on a 12+ and lasts for about an hour.
3: Phantasms – The third degree of Enervation opens the Necromancer's eyes to the dead around them, causing their appearance to distract him from other things going on in their field of vision. The ghosts are largely formless shadows and cannot be identified. They are simply phantasms that distract the necromancer and block their line of sight. Mechanically, once per game session the Necromancer will suffer a spell of phantasms on a 12+. These phantasms cause a -4 on vision checks and at the GM's discretion they will simply occlude the Necromancer's line of sight.
4: Cold Heart – At the 4th Degree of Enervation the Necromancer's will to live begins to wane. Food tastes less appealing to them. They struggle to sleep. They lose interest in sleep. Begin to feel their ambitions are hopeless. Once per game session, on a roll of 12+ the Necromancer suffers from the effect of Chronic Depression until awakening in the next game session. The Necromancer also takes on a more corpse-like appearance, flesh turning pale, eyes becoming sunken, hair listless. This appearance grows more pronounced as Enervation rises.
5: Shade of Death – At the 5th degree of Enervation the Necromancer falls out of step with the fellowship of other living people, losing the ability to relate to the living as they once did. Until the Necromancer reduces their Enervation below 5 they gain the Grim Soul Disadvantage.
6: Pall -  At the 6th degree of Enervation the death energy radiating from the Necromancer begins to infect the living around them, causing their health to falter, their growth to be hindered. Until the Necromancer reduces their Enervation below 6 those in their immediate area will suffer a -2 to all HT rolls and their wounds will not heal naturally. Simply remaining in another room isolated from the Necromancer is sufficient to protect one's self from this curse.
7: Revolt – At the 7th degree of Enervation the dead turn on the Necromancer becoming hostile to them. While spirits can do little to injure the Necromancer Husks will single them out and attack them. Occasionally the noncorporeal dead will have enough strength to possess the Necromancer. Each game session, on a roll of a 12+ the Necromancer must resist possession from a spirit with a will equal to their own. If the possession is successful the spirit will take control of the Necromancer until their strength wanes and the Necromancer can fight them out. The possessing spirit will have no interest in harming the Necromancer's body but may sabotage their relationships or take reckless risks with their health if it amuses them.
8: Decay – At the 8th degree of Enervation the Necromancer's body slowly begins to rot while their grip on life slips away. The scent of the Necromancer's rotting flesh is nausiating making it difficult for others to stand close to them without retching. Each day the Necromacer must make a HT roll or lose a HP. Critical failure means that the Necromancer has developed a necrotic infection as their flesh rots away under the skin and they will lose 3 HP each time they fail their daily HT roll until they successfully make a HT roll once more. As a benefit husks no longer percieve the Necromancer as living and will not attack them.
9: Deathless Death – The Necromancer's body finally perishes but the soul does not return to the Empryan light. They remain mobile but much like a husk but fully aware and rational. Slowly the body decomposes, forcing the Necromancer to make a Daily HT roll or lose a HP, critical failure causes them to permanently lose a HT level as well. The Necromancer no longer heals naturally and if they are reduced to below 0 HP they become immobile but fully aware of their own slow decay. If they are reduced to HT 0 or if their Enervation is ever reduced below level 9 their soul becomes unmoored from flesh and is swallowed by the darkness of Gehennungagap.
Gaining and losing Enervation
Enervation is gained by acts that disrespect the dead or deny the Necromancers own mortality. The Necromancer can lessen the burden of Enervation. Any time the Necromancer demonstrates a disrespect for death and the dead they must roll against their will, modified by the act. If they succeed they are unscathed, if they fail the gain Enervation points specified by the act. If the Necromancer completes a Task of contrition with the dead they may roll against their current Enervation levell with the modifier applicable to the task. If they succeed they will reduce Enervation specified by the task.

Acts of Disrespect

· Allowing your emotions to betray you (+1 Enervation, +2 to Will roll)

· Speaking ill of the dead (+1 Enervation, +1 to Will roll)

· Spitting on a grave or other disrespect of a grave (1+ Enervation -1 to Will roll)

· Unearthing a body laid to rest (+1 Enervation -2 to Will roll)

· Animating a corpse (+2 Enervation -3 to Will roll)

· Breaking a promise to a spirit (+1 Enervation)

· Critically failing a Necromantic Spell roll (+1 Enervation, no roll)

· Failing a Greater Necromantic Spell roll (+1 Enervation, no roll)

· Wearing bones or other parts of a corpse (+1 Enervation -2 to Will roll)

· Attempting to heal a fatal wounding. (+1 Enervation -3 to Will roll)

· Using unnatural means to extend your life (+2 Enervation -1 to Will roll)

Tasks of Contrition
· Speaking in defense of the dead (-1 Enervation, +1 to Enervation roll)

· Laying the dead to rest (-1 Enervation for Each body burried and given appropriate service to, -1 to Enervation roll)

· Forming a memorial shrine to someone deceased (Minimum 15 FB value -1 Enervation, +1 to Enervation roll)

· Destroying a wyrd tabernacle or other holy relic containing parts of the dead (-2 Enervation, no roll)

· Taking on a significant task on behalf of the dead. (-1 Enervation, +2 to Enervation roll)

· Uncovering lost Necromantic knowledge (-1 Enervation, +1 to Enervation roll)

· Exposure to a Soul Shard (-1 Ennervation, +2 to Enervation roll)

· Exposure to a Philosopher's Stone (-2 Enervation)

· Recruiting a Necromancer to your cult (-1 Enervation, +2 to Enervation roll)
Eidolon
A Necromancer's Eidolon is a representation of the dead from their living, a painting or statue used to help the Necromancer focus on the spirit they wish to control. Depending on the realism of the depiction the Eilodon the necromancer gains a bonus to spell rolls to control that spirit. A painting in a locket might offer a +1 while a detailed historic statue would give a +3.
Necromantic Spells
Banish Spirit Resisted by Will

The Necromancer is able to  cause a single spirit to flee from the spell caster. If the spirit fails to resist the spell they will not attack the caster in any way and will instead move directly away from the caster as fast as they’re able until the spell ends. If the spirit is possessing the living it will not abandon the body but will instead flee as fast as the possessed body can move. This spell also affects Husks.

Cost: 4 to cast, 2 to maintain. Each additional point of energy spent on the casting reduces the spirit‘s resistance by 1.

Duration: 10 seconds

Time to cast: 1 second

Prerequisite: Command Spirit
Bind Spirit Resisted by the Spirit’s IQ
The Necromancer is able to bind a spirit that has been contained by the Entrap Spirit spell. A Spirit bound will obey the necromancer without the Command Spirit spell, they may not be friendly but they will, through force of magic, work in the Necromancer’s best interest. Spirits bound may not leave the immediate proximity of the spirit trap they are bound to. If the spirit trap is destroyed the spirit is destroyed forever. The spirit may communicate telepathically to the Necromancer that has bound it if they are within 1 hex of the Spirit Trap.

Cost: A number of Character points required to purchase the Spirit as an Ally.

Duration: Permanent, until he spirit trap is broken.

Time to cast: 5 Minutes

Prerequisite: Entrap Spirit
Command Spirit Resisted by the spirit’s Will
The Necromancer is able to enforce their authority over the dead, bending their action to their will. If successfully cast the Spirit will obey the verbal commands of the Necromancer for it’s duration. The spell doesn’t allow the spirit to take any action they normally wouldn’t be able to. Familiarity makes commanding a spirit easier. The necromancer is at a -5 to their spell roll if they do not know the name of the spirit they’re commanding, -2 if they know their name but did not meet them when they were alive. The necromancer has a +2 to the spell roll if they are holding an object the spirit once owned, +5 if the object is part of it’s body.

Cost: 1 per 10 character points of the spirit, most often this is about 5.

Duration: 1 Minute

Time to cast: 2 Seconds

Prerequisite: Voices of the Lost
Control Husk
This spell allows the Necromancer to enslave a Husk to their will, forcing it to function as a poorly intelligent servant. Husks must be given orders verbally. Husks are able to understand instructions within the reach of their IQ. Husks will not control a Necromancer that controls them but have no interest in doing anything they’re not ordered to do. If the husk is currently under another Necromancer’s control the spell is resisted by the Control Husk spell of the original master.

Cost: 3

Duration: Permanent

Time to cast: 1 Second

Prerequisite: Command Spirit
Drain Wyrd Resisted by Will
The Necromancer can siphon the energy of others. The victim must be willing or helpless. The Spell Caster must touch the subject. Only sapient creatures may be drained, but Necromancers are able to steal energy from the dead. If the subject’s FPs drop below 0 they fall unconscious. Spirits that are drained below 0 FP return to limbo.

Cost: The caster pays no FP. For every 3 FB taken from the subject the spell caster regains 1 FP.

Duration: Perminant.

Time to cast: 1 Minute for ever 3 FP drained from the subject.

Prerequisite: Entrap Spirit
Drink Life
The Necromancer can siphon the vital life of others. The victim must be willing or helpless. The Spell Caster must touch the subject. Only living sapient creatures may be drained. As the subject loses HPs they must make appropriate HT rolls for HP loss. 

Cost: The caster pays no FP. For every 3 HP taken from the subject the spell caster regains 1 HP.

Duration: Perminant.

Time to cast: 1 Minute for ever 3 HP drained from the subject.

Prerequisite: Drain Wyrd, Theurgic Ability 2
Entrap Spirit
The Necromancer may temporarily contain the spirit within an enclosure. The nature of the enclosure is a metaphoric prison and it’s design may not be a literal container but most necromancers use a bottle or jar or other container that seals tightly. The necromancer must first cast the spell to entrap the spirit, then lure the spirit inside using command or trickery, then close the seal. The spell roll is made after the trap is sealed and only then will the Necromancer know if they trap they have made is powerful enough to hold the spirit. Spirit Trap is a permanent spell but like magic it can be dispelled and the enclosure trapping the spirit may also be destroyed by ordinary actions.

Cost: Cost is equal to the St+Will of the spirit in the trap. If the Necromancer is unable to pay the full cost at the time the spell is cast the spirit trap will not hold the spirit. If the caster is able to pay half of the cost the spirit will be held for 5 minutes before they destroy the trap.

Duration: Permanent

Time to cast: 10 Seconds

Prerequisite: Sense Spirit
Ephemerae Ward Area
The Necromancer is able to create a zone where the bonds of spirit and flesh are inseparable. Incorporeal creatures may not enter the ward nor can bodies that do not contain a spirit, such as Husks. Additionally spirits may not cross the threshold of the dead within the ward. The Phantom Form or Wearing the Shadow Form spells will not work within the Ward and spirits may not manifest into the world of the living while within the ward. Those under the effects of the spell can be fatally injured or fall unconscious but cannot actually die until the spell expires.

Cost: 4 per yard radius to cast, ½ that to maintain.

Duration: 10 Mintues

Time to cast: 2 Seconds

Prerequisite: Entrap Spirit
Ghostly Assassin
The Necromancer has the ability to call forth a deadly vengeful spirit to hunt down and destroy their rivals. Ghostly assassins are not truly incorporeal but more of a vaporous creature. The Necromancer requires the skull of a sapient being that is destroyed in the casting.

Stats: ST 0, DX14, IQ 10, HT 10, MV 6, HP 20. Doesn’t Breathe, Doesn’t Eat or Drink, Doesn’t Sleep, Immunity to Metabolic Hazards, Injury Tolerance (Diffuse), Toxic Attack 2pts, cannot Parry, range Close. Innate Attack Skill-17

Cost: 20.

Duration: 24 hours or until destroyed.

Time to cast: 1 second.

Prerequisite: Spirit Blade, Theurgic Ability 2
Groaning Guardian Area
The spell riles the dead in an area and creates an area that is unnaturally noisy, door hinges squeal, floorboards creak, the ground snaps with the sound of dry twigs. Noises created by the spell instantly alert and awaken the Necromancer that cast it if they are within the area of the spell and likely draw the attention of others nearby.

Cost: 2 per yard radius to cast, the same to maintain.

Duration: 10 hours

Time to cast: 1 Second.

Prerequisite: Entrap Spirit
Necrosis Resisted by HT
The Necromancer is able to manipulate the target’s ability to receive the Descent of Grace, blocking their ability to recover from injury. If the target fails they will not heal normally while the spell is ongoing. Attempt to heal the victim of this spell are resisted by the Necrosis Spell level. Each day the subject languishes under the spell subtracts 1 from the Necrosis’s spell’s attempt to resist, so after 9 days those attempting to perform surgery on the victim are resisted by the caster’s Necrosis Spell -9. 

Cost: 10.

Duration: A number of days equal to the Necrosis Spell level.

Time to cast: 10 Seconds.

Prerequisite: Drain Life
Phantom Form
The necromancer is able to temporarily alter their body into spirit stuff becoming incorporeal for a short period of time. The necromancer’s clothing and up to light encumbrance equipment is transformed with them, the spell will fail with more encumbrance. The Necromancer under the effects of Phantom Form does not interact with the physical world, cannot be struck by attacks that don’t normally affect spirits, they are not hindered by walls or other obstacles, nor do they need to eat, drink or breathe. The Phantom Form is visible to the human eye or sensors but appears ghostly and translucent. Those in the Phantom Form can use magic but are at a -5 to their roll as they are only barely in the world of the living. Necromancers in Phantom Form are able to physically interact with spirits and other Necromancers under the effect of this spell.

Cost: 8, 4 to maintain.

Duration: 10 seconds

Time to cast: 3 Seconds.

Prerequisite: Touch of Death
Poltergeist
The necromancer is able to compel spirits to move objects in the world of the living. Objects moved by spirits have a movement of 1 and cannot be lifted more than 4-5 yards off the ground. Living subjects are able to resist the spell with a Will roll as the dead are reluctant to tangle with the strong willed. The weight the dead can move depends on how much fatigue the Necromancer exerts. 1 FB will lift up to 1lb, 2 up to 10lbs, 3 up to 50lbs, 4 up to 200lbs, and 4 more for each additional 200lbs.

Cost: Varies.

Duration: 1 Minute

Time to cast: 2 seconds.

Prerequisite: Command Spirit
Raise Husk
The Necromancer is able to return sentience to a dead body. The spirit returned is not sapient but a Husk, of bestial intelligence and infernal hunger for flesh. The spell requires a complete dead body in reasonably intact condition. Raising a Husk gives the Necromancer no special control over it.

Cost: 8

Duration: The Husk remains until destroyed.

Time to cast: 1 Minute.

Prerequisite: Control Husk, Theurgic Ability 2
Sense Spirits Area

The Necromancer is able to detect the presence of the deceased in their general area. This is not a visual or auditory sense but a more vague feeling that spirits are present. Depending on the success of the spell roll the caster will gain a sense of direction and relative numbers of the dead. A critical success allows the Necromancer to identify if someone in the area of the spell is manipulating the dead.

Cost: ½ per yd radius of the effect, (Minimum 1)

Duration: Instant.

Time to cast: 1 Second.

Prerequisite: None.
Spirit Blade
The Necromancer is able to charge a hand-held object with enough spiritual energy that it can affect the dead. Objects with spirit blade can push, confine or even attack incorporeal beings, doing damage as if they were being used to attack any other being. Spirit Blade does not make incorporeal beings more visible or alter then in any other way. Spirit blade cannot be used to make a ranged weapon damage spirits that are shot by it, but you can still smack them about with a gun with Spirit Blade cast on it. Spirit Blade cannot be cast on someone's hands, although there are rumors of such a spell.

Cost: 3, 2 to maintain

Duration: 1 Minute.

Time to cast: 1 Second.

Prerequisite: None.
Summon Spirit Resisted by Will
The Necromancer has the ability to call fourth the deceased from limbo and question them. This spell doesn’t grant the power to summon those that have moved on to the Empyrean light or those who have descended into Qlippoth.  The spirit appears visible but incorporeal. Once the summons is successful the summoned may ask a single question of the spirit each minute the spirit is held by the summons and they must answer to the best of their knowledge. The summoning is easier if the spell caster knows the name of the dead (-5 to spell roll if they don‘t know the deceased‘s full name, but much more difficult if the spirit knows the Necromancer (-5 to Spell roll). The recently dead are much easier to reach those dead more than a week are -1 to the spell roll, those dead more than a month -2, -3 for a year, -4 for 10 years, -5 for 50 years and -6 if more than 500 years. A Necromancer that fails a summons cannot attempt to summon that spirit again. A Necromancer that critically fails summons a spirit impersonating the spirit they desired who will maliciously lie when questioned. Once the summoning ends the spirit fades back into the realm of the dead.

Cost: 8 to cast, 4 to maintain.

Duration: 1 minute.

Time to cast: 5 minutes.
Prerequisite: Spirit Trap
Touch of Death Resisted by HT
The Necromancer can drain the body heat out of another living creature, causing rapid vascular and tissue damage.  The Necromancer casts the spell, charging their touch to inflict frostbite on anyone they touch. The damage affects the location touched, armor or shields do not stop the damage.

Cost 1-3, each point does a 1d-1 damage.

Duration: Instant

Time to cast: 1-3 seconds, one per point of energy in the spell

Prerequisite: Steal Life, Theurgic Ability 2
Vision of Death
The Necromacer is able to summon a shade of death’s plan for the subject of the spell, giving them a glimpse of their own demise. The experience is jarring and the subject must make an IQ roll to avoid being mentally stunned by viewing their own death. This can provide an important insight into possible hazards but those that use this spell too often discover that just about everything can be fatal.

Cost: 2.

Duration: 1 second.

Time to cast: 3 seconds.

Prerequisite: None.
Voices of the Lost Area
The Necromancer is able to warp the barrier between the lands of the living and the dead in an area so that the voices of the dead and the noises they make can be heard by the living. The spell does not allow two-way communication, the dead cannot hear the living. The spell does not permit any control over what the dead say. The dead are aware of the living and may try to warn them about threats or may try to communicate their wishes from beyond the grave or may simply curse and cry. People exposed to this spell that aren’t accustomed to speaking with the dead should make a fear check.

Cost: 1 per yard radius, minimum 3, ½ casting cost to maintain. 

Duration: 10 minutes

Time to cast: 3 seconds.

Prerequisite: None.
Greater Spells
Ritual of Power
The ritual of power is a multi-cultist practice meant to concentrate spiritual power within one person, typically the cult leader. The ritual requires a circle be constructed to help train the arcane energies with a successful Occultism roll, spending an hour per person in the ritual. Each donor  in the Ritual of Power must make their spell roll and pay the cost of the spell. Each donor in the ritual must serve the same Demonic Patron as the focus. Lastly the focus of the spell must make their spell roll with a -1 penalty for each donor in the ritual that failed their roll. If the focus's roll is successful then they gain a temporary fatigue point for each person in the ritual that successfully made their roll. Unlike other spells who's costs are paid in fatigue those participating in the Ritual of Power must spend Hit Points. The extra fatigue points the focus of the ritual gains are not part of their FP pool and cannot be regenerated, they can only be used to fuel wyrd powers and will always be used before the focus's own fatigue points. Any wyrd perception power should be able to clearly percieve the energy built up within the focus of the Ritual of Power.
Cost:: Each participant of the rite spends 1 HP for each FP given to the focus, even the focus.

Duration: Until the rising of the sun.

Time to cast: 5 minutes per HP each donor gives to the focus.
Prerequisite: Spirit Trap
Resurrection
The Necromancer is able to marshal their power over death to draw the spirit of the deceased back to the land of the living and tie it once more to their corse, reviving their vital life. The use of this spell is an affront to nature, the Pancreator and the dead and attempting it automatically raises the Necromancer's Enervation 2 degrees.  The caster rolls with a -1 Penalty for each day since the subject has died. If successful the dead are returned to life with 0HP and 0FP, any lost organs are still destroyed.
Cost: 25

Duration: Permanent until corrected.

Time to cast: 2 Hours
Prerequisite: Summon Spirit, Entrap Spirit, Theurgic Ability 3
Zuranist Mysticism
   Children of Zuran are not known for their powerful magic but there are those among them with a connection to wyrd forces and they manifest that connection in unusual forms. Because of the transient nature of Zuranist culture their wyrd arts tend to be less formalized and often less powerful than other forms of mysticism. Zuranists are unique in that their beliefs in how wyrd energy functions does not deny the existence of other mysticisms. They instead believe that psychics and Theurgists of all traditions appease the very same universal powers that they do but that their methodology is unique. It is not unusual for a Zuran Mystic to utilize meditative chanting used by the Sacred Path or for a Talisman builder to incorporate pieces of a jump gate cross into a lucky charm. 
Fortune Telling
   Children of Zuran are legendary for their supposed ability to interpret signs and read your future in a deck of tarot cards. Many Zuranist Mystics are frauds playing the squares out of a few wings. However oracular ability is not uncommon among Zuranists. Most Zuranist Mystics have some ability to interpret signs and omens and have developed many techniques to discern truths. This ability is a function of the Oracle Advantage p72. Furthermore Zuranists may also use the Fortune Telling skill to interpret signs they see if they utilize a mantic style such as Palmistry or Tarot Reading to read fortunes.
Charms and Curses
   Stories about being cursed by an old Zuranist lady are the fodder of books and magic lantern shows but it is built upon the very real tradition of Zuranists Mystics who have the power to cast curses and charms on others. The practice involves using symbology and words of power to align or oppose spiritual forces in relation to the recipient of the charm or curse. Charms and Curses aren’t so powerful as psychic powers or Theurgic Rites but are still effective. Zuranist Mystics avoid the negative effects of the action of using Wyrd energy to harm others by ritually cleansing themselves after a curse or charm and by never casting charms or curses on themselves. Above and beyond these measures many mystics believe that recklessly casting charms or curses will come back to bite the mystic when they least expect it but unlike more formal wyrd practice, there’s been little study of backlash from Charms and Curses.
   Charms are a rite much like Theurgist Rites. They are cast in regards to a specific endeavor such as “May you pass safely like a black cat in the night” or “May your courage never fail you.“ The effect is a bonus to that specific endeavor. As a general rule the Charm Rite shouldn’t affect rolls against more than one skill or attribute. The Rite is Mental Very Hard to learn. It takes 5 Seconds to cast a Charm. The Rite requires gestures and posture so the mystic’s hands and feet must be unbound and empty. The subject must be within line of sight and there is a -1 to the Rite Roll for each yard of distance between he Mystic and the subject of the charm when the roll is made. There is an interesting exception to the rule in that the charm can be carried in the saliva of the caster in such a way that successfully spitting on the target of the charm causes it to be cast as if the caster were touching their target. Charms vary in power costing 3 FB to cast a level 1 charm, 10 FP for a level 2 charm and 20 FP for a level 3 Charm. The Mystic rolls under their Rite level to cast the charm and pays the appropriate fatigue and the subject gains a bonus to that skill or attribute for all rolls. The Charm ends when they fail a test against that skill or attribute and as it expires it makes the failure a marginal success.
   Curses are a rite much like Charms. They are cast in regards to a specific endeavor such as “May your sword swing ever short of your foe” or “May your Health abandon you.“ The effect is a penalty to that specific endeavor. As a general rule the Curse Rite shouldn’t affect rolls against more than one skill or attribute. The Rite is Mental Hard to learn. It takes 5 Seconds to cast a Curse. The Rite requires gestures and posture so the mystic’s hands and feet must be unbound and empty. The subject must be within line of sight and there is a -1 to the Rite Roll for each yard of distance between he Mystic and the subject of the Curse when the roll is made. There is an interesting exception to the rule in that the curse can be carried in the saliva of the caster in such a way that successfully spitting on the target of the curse causes it to be cast as if the caster were touching their target. Curses vary in power costing 3 FB to cast a level 1 curse, 10 FP for a level 2 curse and 20 FP for a level 3 curse. The Mystic rolls under their Rite level to cast the curse and pays the appropriate fatigue and the subject suffers a penalty to that skill or attribute for all rolls. The curse ends when they succeed a test against that skill or attribute and as it expires the curse makes the success a marginal failure.
Talismans
   Spaceports and market side-streets are never without a Zuranist peddler selling goods of dubious legality and a cornucopia of bracelets or amulets or lucky charms that promise health or fortune or protection. The bulk of these peddlers are charlatans hoping to cash in on the myth of the Zuranist lucky charm some legitimately hold wyrd power. Talismans function by acting as a beacon that draws a spirit known to bestow good things. Once drawn the spirit bestows their blessings and loses interest, making them mostly disposable. They are constructed ritualistically with combinations of symbolically important materials such as animal parts, rare metals or uncommon coins and medicinal herbs or flowers. The Rituals used to construct talismans are long and often restrictive. A Zuranist Talisman builder might have to perform the ritual under a new moon or bathe the talisman in the waters at a low tide. Talismans cannot be made in batches, they must each be created individually. The skill for Talisman Creation is Mental Very Hard. Each Talisman represents it’s own recipe that has to be learned or puzzled out by the maker. The first few times building an unfamiliar Talisman will have a -2 penalty to the skill roll. If a Talisman maker fails their attempt they will have no idea that the talisman is a dud.
Charisma Amulet - This amulet allows the owner to re-roll a failed Fast Talk or Sex Appeal skill roll once.

Courage Charm - This charm allows the owner to re-roll a failed fright check roll once.

Fertility Amulet - This amulet allows the owner to re-roll a failed HT roll when determining conception once.

Haggling Charm - This charm allows the owner to re-roll a failed Merchant skill roll once.

Hunting Charm - This charm allows the owner to re-roll a failed Tracking Skill roll once.

Strength Bracelet - This bracelet allows the owner to re-roll a failed ST check when attempting to lift or push an object once.

Vitality - This bracelet allows the owner to re-roll a failed HT roll when resisting disease or poison once.

Love Amulet – This amulet, worn against the heart, allows the owner to re-roll a sex-appeal roll once.

