

THE STAGE

SUPERNATURAL RULEBOOK

By Quentin van Dinteren

Version 1.0 (BETA copy)

This version of the rulebook is outdated.

Please visit www.stage-rpg.com for the latest version of the Stage RPG

Supernatural Rulebook

2

THE STAGE

Supernatural Rulebook

3

THE STAGE

Supernatural Rulebook

4 Copyright © 2008-2015 by Quentin van Dinteren.

All rights reserved. No part of this work may be reproduced, distributed, or transmitted in any form or by any

means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permis-
sion of the publisher, except in the case of brief quotations embodied in critical reviews and certain other non-
commercial uses permitted by copyright law. For permission requests, write to the publisher at the address below.

Quentin van Dinteren
info@stage-rpg.com
www.stage-rpg.com

THE STAGE

mailto:info@stage-rpg.com
http://www.stage-rpg.com

Supernatural Rulebook

5

THE STAGE

6

TABLE OF CONTENTS

Chapter 1: Welcome to the Stage 8

The supernatural ... 8
Why a module? .. 8
What to call these supernatural abilities?... 8
Assumptions .. 8
Incorporating supernatural abilities 8

Chapter 2: A game with friends 10

The world ... 10
The campaign .. 11
The players ... 11
The characters.. 11
Let the adventure begin 12

Chapter 3: Supernatural abilities 12
The four supernatural abilities 12
Body, Mind and Soul 12
Supernatural skills 12
Supernatural skill mechanics 13
Supernatural powers 13
Spells ... 14
Rituals.. 15

Chapter 4: Learning Spells and Rituals 16

The core rule .. 16
Acquiring Spells and Rituals: Prerequisites
 .. 16
Spell Prerequisites and Circles 16
Ritual Prerequisites 17
Learning Spells and Rituals 18

Chapter 5: Spell mechanics 19

Spells: casting ... 19
Physical requirements 19
Resources ... 19
Focuses... 19
Using a Focus .. 19
Enhancements .. 20
Using an Enhancement 20
Range and target 21
Touch range... 21
Self range... 22
Visual range ... 22
Thrown range ... 22
Targets .. 23

Spells: Mechanics... 24
Affecting the target 24
Determining the Spell’s effect 24
Examples ... 24

Spells: offense and defense 28
Offensive use of Supernatural skills 28
Defense against the supernatural 29
Agility and Defense 29
Resistance through Body, Mind, and Soul
 ... 29

Countering ... 29
Imbued items .. 30
Examples ... 30

Chapter 6: Ritual mechanics 33

Rituals: performing 33
Supernatural skill check 33
Freedom ... 33
The spirit ... 33
Performing the Ritual 34
Failed Rituals ... 34

Rituals: imbued items 36
Item types .. 36
Item attributes... 36
Active and Passive supernatural
properties ... 37
Using imbued items 37
Resisting imbued items 37
Countering imbued items 38

Rituals: spirits ... 38
Control requirements 38
Struggle for control.................................. 39
Grudges ... 40

Chapter 7: Supernatural skill descriptions 42

Animation (Body) 42
Animism (Soul) .. 43
Apportation (Soul) 45
Infusion (Body) ... 46
Projection (Mind) .. 47
Psionics (Mind) .. 49

Chapter 8: Supernatural power descriptions . 51

Powers A – C ... 53
Powers D – F ... 55
Powers G – L ... 57
Powers M – O .. 59
Powers P – R .. 60
Powers S – T .. 62
Powers U – Z ... 64

Chapter 9: Spell descriptions 66

Spells A – C .. 69
Spells D – F .. 79
Spells G – I... 88
Spells J – L.. 95
Spells M – O .. 95
Spells P – R .. 102
Spells S – U .. 108
Spells V – Z .. 121

Chapter 10: Ritual descriptions 124

Rituals A – C .. 126
Rituals D – F .. 129
Rituals G – I ... 134
Rituals J – L .. 137
Rituals M – O .. 138

Supernatural Rulebook

THE STAGE

7

Rituals P – R .. 139
Rituals S – U .. 142
Rituals V – Z .. 149

Supernatural Rulebook

THE STAGE

8

CHAPTER 1: WELCOME TO THE STAGE

The supernatural

The supernatural is the storyteller’s

way to take away what limitations there are to

an imaginative world; storytellers add the

supernatural to the mundane, allowing

characters to fly, hurl fireballs at their foes,

and sail the skies in airships that defy gravity.

We do this for one reason: it makes a

compelling narrative.

Why a module?

On the Stage, supernatural rules are

modular. They can be added to the core

mechanics or left out at the desire of the

gaming group. The reason is simple: flexibility.

After all, the supernatural may not be

appropriate for every game setting; consider

the difference between a game set in a fantasy

world where mighty heroes ride dragons to

bring battle to throngs of hell spawn invading

their world and a game set in early 1944,

following the tale of terror and betrayal of a

group of resistance heroes in France who

assist the Allies in their planning of Operation

Overlord. One seems to need magic; the other

does not.

The Stage facilitates both types of

game. The core game mechanics provide rules

that are – with a little imagination – realistic.

Characters need not be wizards or mystics to

use the core Skills and core Powers, even

when their use stretches the imagination. But

if you add this supernatural module to the

mix, you get a set of rules that provide

characters with a way to surpass all of that:

they can now wield lightning, animate the

dead, and tear asunder the very souls of their

foes by a mere glance.

What to call these supernatural abilities?

Call these supernatural abilities what

you think is appropriate. Throughout the

Stage material, you will encounter such names

as 'magic' or 'paranormal powers', and you

might use the same denominations. In the

end, find a name that fits your game.

Assumptions

No set of rules on supernatural

abilities can be conceived without making a

few assumptions. The supernatural rules of

the Stage are founded on two premises that

need to be incorporated in a fantasy world in

one way or another to allow the rules to work:

¶ Spirits exist. While the core

mechanics hint at the existence of

spirits, the supernatural mechanics

require it. These spirits can be

anything: angels, demons, extraplanar

or extradimensional creatures, or they

can simply be a reflection of all that is

in the material world, causing every

creature (or even objects) to have a

spirit in a parallel spirit realm.

¶ There are dimensions beyond the

material world. Interdimensional

travel and activity exist. Dimensions

can be planes of existence, circles of

hell, alternate universes, or even

different planets in the same or

another solar system or galaxy.

Incorporating supernatural abilities

Whether or not supernatural abilities

should be incorporated into the game, is

entirely up to the players. Most of the time, a

GM will have decided on what setting he

wants to use and what part, if any,

supernatural abilities will play in that setting. It

is also perfectly possible for groups to discuss

what type of game they want to play before

getting into it, in which case a democratic

process might lead to the inclusion or

exclusion of supernatural abilities.

In order to use this book, you will

need the Core Rulebook of the Stage, to

which this book is a module.

Supernatural Rulebook

THE STAGE

9

CHAPTER 2: A GAME WITH FRIENDS

Throughout this book, examples will

be used to illustrate the rules and how to in-

terpret them. The examples will be taken from

a game played by a group of friends that joins

together to explore a vast world filled with

supernatural wonder.

The world

Brett has recently moved to a new

town for work. In his old town he casually

played role-playing games with his friends.

Brett was always intrigued by the GM’s role,

but it seemed like a lot of work to do. Since

Brett’s evenings are sacred to him (he spends

those with his family) he never really had the

time to become a GM. Brett’s new job, how-

ever, is part-time and Brett suddenly finds

himself with more free time on his hands to

pursue his hobbies.

Before he knows it, Brett’s creative

juices start flowing and he finds himself draw-

ing maps on his computer, thinking up worlds

and cities and fine tuning them while plots

and adventures unveil in his mind, faster than

he can keep up with his typing. He’s pretty

sure he has been bitten by the GM-bug and

will sooner or later host a campaign.

The world that Brett is building is

comparable to our world in the 18th century.

Brett wants muskets with flintlocks, trading

companies that match nations in wealth and

power, ships-of-the-line with decks of can-

nons, mystical temples in newly conquered

lands, and an ever-expanding Empire that is

slowly rotting away from the inside.

But Brett wants a little bit more than

that. He wants to introduce a supernatural

element into his stories. He would love it if

the many cultures of the world had their own

traditions of the supernatural and that each

nation would seek to tame these powers to

further their own goals. Brett can imagine

streets lit at night by magical lanterns, sailing

ships with a supernatural source of wind, con-

tingents of priests and mages fighting along-

side musketeers, and quests for magical arti-

facts in deep deserts and jungles.

The supernatural, referred to as

‘magic’ by Brett, will be dealt with in different

ways depending on the location: some nations

will try to curb or even fight magic in their

realm, while others will seek to harness its

powers.

The specific location where Brett

wants the adventure to begin is at the heart of

a maritime Empire that rules a large part of

the seas and the land. The Empire will be

placed on a continent that offers easy access

to other continents and landmasses. Originat-

ing from an island with a temperate climate,

Brett will base the dominant race of men in

this Empire loosely on the French, the Bel-

gians, the Dutch, the Germans, the Spanish,

and the Portuguese. This Empire will have a

very conservative view on magic. Mages,

priests, and wizards are respected, but the pro-

fession is limited to those who have joined an

official order of the Empire. In turn, many of

these orders persecute unauthorized magic

users.

To the east of the Empire lie territo-

ries that have been incorporated as provinces

and that are inhabited by more primitive men.

To the west and north lie continents that host

empires of their own. They are home to cul-

tures that Brett wants to give a feeling reminis-

cent of Greece, Turkey, India, Pakistan, Mon-

golia and Kazakhstan.

Brett has decided that the only civi-

lized, intelligent race in the world is the hu-

man race. However, there are traces of ancient

civilizations to be found that are of great in-

Supernatural Rulebook

THE STAGE

10

terest to mystics and mages. In time, Brett’s

players might be sent out on a quest to the

frozen north or south, or perhaps to a lost

jungle, to seek the ruins of such civilizations

where they may encounter the horrid, degen-

erate remnants of pre-human creatures.

Brett names his world Medea, which

is also the name of the vast Empire where the

adventure will begin.

The campaign

Brett prefers to limit his players as

little as possible in their choices regarding the

characters that they role-play. The players

should be free to choose whether they want

supernatural powers or not. Brett will, howev-

er, encourage them to have at least one magi-

cian among them. Their adventure will begin

on the continent of Medea and Brett wants

the players to make a background story for

their characters that places them on that conti-

nent. From there, Brett hopes to guide them

into an adventure of exploration and discov-

ery.

As he contemplates this adventure,

Brett envisages his players traveling by ship

into waters uncontrolled by the Medean Em-

pire, making port and resupplying in cities

with unpronounceable names where the peo-

ple of the Medean Empire rarely dwell. Along

the way, they will encounter desert towns in-

habited by suspicious folk and frequented by

lawless nomads, hidden pirate outposts on

tropical islands, shipwrecks filled with mystical

items, and aboriginal tribes that may teach

them in their ways of magic or try to sacrifice

them to their gods.

The players

Most of the people that Brett played

with in the past have stayed in his home town.

However, in this time and age there are plenty

of ways for him to get in touch with them

over the internet, free of charge, and play with

them as if he sat next to them. Who knows,

some of them might even be willing to come

over for a weekend and do a marathon play?

Brett decides to invite his friends

Kevin, Raj, and Ellen to play along, as they

were always the hard core of his role-playing

crew back home. He explains his plans to each

of them individually on the telephone. His

friends, who stopped playing when Brett left,

are extremely enthusiastic about the prospect

of playing again and need no persuasion

whatsoever.

Kevin, Raj, Ellen, and Brett are expe-

rienced role-players. They have used this sys-

tem frequently and know their way around it.

This is the first time, however, that they are

using the supernatural rules in addition to the

core mechanics. They have no worries, since

they will figure things out as they go forward,

just like they did with the core mechanics

when they all started playing. Brett, as the

GM, has given this book a quick read and

knows where to find most things.

Brett plans a date for their first ses-

sion.

The characters

On their first scheduled session, Brett

gives Kevin, Raj, and Ellen a quick rundown

on the supernatural rules. They all pick it up

quickly and are happy to be back in the role-

playing saddle. Enthusiastically, they discuss

the options for characters and try to come up

with fun backstories and how their characters

might have met.

After an hour, it is settled.

Kevin will play Suleia, a mage. Suleia

comes from a rich family of merchants and

has received all the benefits of her station in

life. While an intelligent and ambitious wom-

an, Suleia’s lack of hardships in her life has

Supernatural Rulebook

THE STAGE

11

made her an entitled and arrogant young lady.

At an early age, Suleia showed an interest in

the supernatural and demonstrated through

her intellect that she has a talent for mastering

it. Suleia’s father, recognizing his daughter’s

knack for the supernatural, enlisted her with

one of the most prestigious academies for

magical training in the capitol city of

Tyremidlon, hoping that his daughter’s ability

will strengthen the family’s position. Suleia

seeks to specialize in magic that will grant her

control over others and that will allow her to

work wonders and vanquish foes in the blink

of an eye.

Raj will play Uhund, a shaman.

Uhund comes from a tribe in the snowy north

and is one of the many sons of the shaman

of his tribe. While the tribal society that

Uhund comes from is matriarchal, the shaman

is always male and enjoys a unique position of

power. The position is hereditary, but Uhund’s

father sired many sons among the willing

women of the tribe. Uhund vied for a posi-

tion of power, but it was ultimately Uhund’s

eldest half-brother who proved to be a more

skillful magician than Uhund. When his father

had chosen Uhund’s elder half-brother as a

successor, Uhund was given the choice of

joining the flock of males with a lower posi-

tion in the tribe, or leaving the tribe to find his

own fortune. Uhund, trusting in his magical

abilities, chose the latter option. As a shaman,

Uhund feels he must grow close to the spirits.

He also wishes to empower himself by har-

nessing his spiritual strength to open and trav-

el through rifts in space and time and to ma-

nipulate the world around him.

Ellen will play Raynul, a skirmisher.

Raynul comes from a poor family and, being

one of the youngest, was a child that the fami-

ly could hardly afford. Being an adventurous

lad, Raynul signed up with the merchant navy

at a young age and traveled to the western

continent. There he joined a free company of

musketeers and spent a long time escorting

caravans and guarding outposts as a merce-

nary. When he eventually left the company, he

lived among some of the western people. Be-

ing an excellent hunter, he found a position

with a local, elderly priest for several years as a

caretaker. The priest, who was approaching

the end of his years, tutored Raynul in the

ways of his magic. When the priest died,

Raynul returned to the east in search of ad-

venture. Raynul is a skirmisher and is not as

schooled in the ways of the supernatural as a

true mage or priest may be. However, under

the mentorship of the western priest, he has

become an initiate in the art of using his raw

energy to heal (or to harm) others.

Let the adventure begin

From time to time we will return to

Suleia, Uhund, and Raynul to further illustrate

the specific use of supernatural abilities.

If you’re interested in playing in

Brett’s world of maritime empires and unex-

plored, mystical continents in the vast world

of Medea, look for adventures that take place

in that setting.

Supernatural Rulebook

THE STAGE

12

CHAPTER 3: SUPERNATURAL ABILITIES

Supernatural abilities are a means for

characters to achieve the supernatural. They

can be used to heal and harm others; create

and alter the world; protect allies and destroy

enemies; see secrets and know the future;

evoke spirits and banish creatures; or to move

mountains and manipulate minds. This

chapter will explain the different types of

supernatural abilities there are and what they

can be used for.

The four supernatural abilities

There are four basic supernatural

abilities:

¶ First and foremost are the

Supernatural skills. They are the

starting point of every practitioner of

the supernatural. Like other Skills,

they represent a character’s raw ability.

In this case that means the ability to

use and manipulate supernatural

energies. Supernatural skills are

described in detail in Chapter 7:

Supernatural skill descriptions.

¶ Second are Supernatural powers.

Supernatural powers are special or

e n h a n c e d a p p l i c a t i o n s o f

Supernatural skills; they also unlock

access to more complicated Powers,

Spells, and Rituals. Supernatural

powers are described in detail in

Chapter 8: Supernatural power

descriptions.

¶ Third are Spells; they are the most

common use of the supernatural and

are often suited for use during

Encounters to invoke instant

supernatural effects. Characters can

only have a limited number of Spells

at their disposal. Spells are described

in detail in Chapter 9: Spell

descriptions.

¶ Fourth are the Rituals. Rituals are

used to imbue items and give these

items supernatural properties to aid

the character who wields them.

Rituals take hours to perform, require

knowledge of certain Spells, and are

not suited for use during Encounters.

Rituals are described in detail in

Chapter 10: Ritual descriptions.

Body, Mind and Soul

Supernatural skills (as other Skills) are

associated with Body, Mind, or Soul,

depending on which of these match the use

of that Supernatural skill the most. There are

2 supernatural Body skills, 2 supernatural

Mind skills, and 2 supernatural Soul skills. As

such, there are 6 Supernatural skills in total.

Supernatural powers, Spells, and

Rituals are in turn associated with a

Supernatural skill and, through that

Supernatural skill, with Body, Mind, or Soul.

Supernatural skills

The 6 Supernatural skills offer access

to varying types of supernatural powers, with

differences in subtlety and effect. Characters

that seek to master these supernatural powers

may learn one or more of the Supernatural

skills by gaining Skill levels in them. The

Supernatural Skills are Infusion, Animation,

Projection, Psionics, Animism, and

Apportation.

The Infusion skill governs the art of

healing or harming others by employing life

energy. The Infusion skill is associated with

Body.

The Animation skill allows characters

to create or alter objects and change the

physical properties of their targets. The

Animation skill is connected to Body.

The Projection skill allows a character

to project force shields for protection and

elemental effects, such as fire or lightning, for

Supernatural Rulebook

THE STAGE

13

offense. The Projection skill is connected to

Mind.

The Psionics skill grants characters

access to foresight and clairvoyance, as well as

the ability to use telepathy to influence and

read others. The Psionics skill is connected to

Mind.

The Animism skill governs power

over the spirit, allowing characters to evoke

and destroy spirits. The Animism skill is

connected to Soul.

The Apportation skill grants the

ability to move characters and objects and

manipulate them from a distance, both in this

world and in the dimensions beyond. The

Apportation skill is connected to Soul.

The 6 Supernatural skills and the

powers they may grant are listed in table 3.1

below. The Supernatural skills themselves are

described in detail in Chapter 7: Supernatural

skill descriptions.

Supernatural skill mechanics

In terms of game mechanics,

Supernatural skills are dealt with in the exact

same way as other Skills. As such, they have

Skill levels and Applications, are associated

with Body, Mind, or Soul; count towards a

character’s total Body, Mind, or Soul level; and

can be advanced in the same way as other

Skills can. Using a Supernatural skill is a Skill

check, which can be a Flat check, a Leveled

check, and it may be an Opposite check as

well.

Skill checks cost time to perform. The

use of a Supernatural skill can cost 0, 1, 2, or

3 AP and can also be a Reactive action.

For more information on Skills, Skill

levels, Skill checks, actions, AP, and character

advancement, see the core mechanics book.

Supernatural powers

While acquiring Skill levels in

Supernatural skills is indispensable to mastery

of the supernatural; that alone is not enough.

In order to master the more complex Spells

and Rituals, characters will need to find a way

to study the supernatural and reach a level of

understanding of it that allows further

manipulation of supernatural energies.

Characters can achieve this level of

Supernatural Rulebook

THE STAGE

Table 3.1: Supernatural Body, Mind and Soul skills

Super natural
Body Skills

Super natura l
Mind skills

Super natural
Soul skills

Animation Projection Animism

Infusion Psionics Apportation

Example

Suleia wants to be a master in the destructive

force of projection spells. It is her dream to set her

foes on fire or electrocute them and call down fiery

meteors that bring death to all who oppose her. In

addition, she seeks to expand her abilities as a

seer. At a glance, she would know the secrets of

men; and at her desire, she would receive visions

that give her insight into the future and show her

vistas arcane and unknown. In order to advance

her knowledge in these fields, she will need to

become wise in the ways of evoking of force and

elemental power, as well as in the fields of

telepathy and clairvoyance. As such, Suleia will

choose to specialize in the Projection and Psionics

skills. Her path will be a scholarly one, focused

on Mind, rather than Body or Soul. Suleia has

Psionics skill level 2 and Projection skill level 3.

Uhundõs path is a spiritual one. As he seeks to

deal with the spirits, commanding them or

petitioning them for counsel, he will need to

master the Animism skill. For his ambitions of

mastery over travel into the domains of the spirits

and mastery of telekinesis, Uhund will need to

delve deep into the Apportation skill. Uhundõs

path will be focused on Soul, rather than Body or

Mind. Uhund has Animism skill level 3 and

Apportation skill level 2.

14

understanding by learning Supernatural

powers.

Supernatural powers are maneuvers

or feats of supernatural prowess, such as an

empowered method of spellcasting or another

special ability or enhancement that would not

be possible without special training. Most

Supernatural powers (as other Powers) are

linked to a certain Supernatural skill

application and belong to specific Power trees.

Every Power tree is linked to to two specific

Supernatural skills (and, through those

Supernatural skills, to Body, Mind, or Soul).

Supernatural powers are dealt with in

the exact same way as Powers from the core

mechanics book. As such, they have Tiers,

Prerequisites, can be Active or Passive, may be

learned in the same way as regular Powers, and

will cost time to perform. In addition, some

Supernatural powers cost Stamina, Intellect, or

Will points (or – if the character has no

Stamina, Intellect, or Will points left – Vitality,

Sanity, or Spirit points) to use.

In table 3.2 you will find a list and

summary description of the Supernatural

power trees.

For more information on Powers,

Tiers, Prerequisites, Active powers, Passive

powers, AP, and character advancement, see

the core mechanics book.

A detailed description of the

Supernatural powers is given in Chapter 7:

Supernatural skill descriptions.

Spells

Supernatural skills and Supernatural

powers all facilitate the casting of Spells.

Spells are supernatural effects that the

character must learn before he can cast them.

If used correctly, Spells offer great power to

the character using the Spell (the Spellcaster).

Every Spell is linked to one or more

Supernatural skills. As such, there are Infusion

spells, Animation spells, Projection spells,

Psionics spells, Animism spells, and

Apportation spells. The better a Spellcaster is

at a Supernatural skill, the more effective

Spells associated with that Supernatural skill

will be when he casts them.

Spells and their mechanics will be

Supernatural Rulebook

THE STAGE

Table 3.2: Supernatural power trees

Supernatural power tree Associated skills

Enchanter Animism, Apportation

Fetishist Animation, Infusion

General None

Sage Projection, Psionics

Example

Suleia, focused on quick progression and power,

convinces her mentors early on to teach her Spells

that will allow her to call forth elemental powers to

ravage her foes. Since Suleia is quite proficient with

psionics and projections, her mentors teach her the

Spark spell. This Spell is a Projection spell and

will allow Suleia to call forth a jolt of raw power

from her hands that may hurt those she touches

with it. Additionally, considering her mastery over

the Psionics skill, her mentors teach her the

Precognition spell. This Psionics spell allows her to

gain supernatural insight into the immediate future.

Uhund spends a month in isolation in the snow-

covered forests that form the border between his

rough mountainous homelands and the civilized

world to the south. When he is not hunting and

providing for himself, Uhund meditates and

experiments with his raw talent. Over time, he will

develop the Ghost spell. This Animism spell allows

Uhund to call forth a spirit to perform a simple

task. Additionally, Uhund manages to teach

himself the Guide attack spell. The Guide attack

spell is an Apportation spell that allows Uhund to

telekinetically guide the hand of an attacker to

make the attack more likely to succeed.

15

explained in Chapter 5: Spell mechanics.

Rituals

Supernatural skills allow characters to

imbue items with one or more supernatural

properties by locking a spirit within the item

to empower it with that spirit’s energy.

Imbuing an item with supernatural properties

is a complex process. That process takes the

form and shape of a Ritual. Rituals are linked

to Spells and require more than one character

with knowledge of the relevant Supernatural

skill and relevant Spell to perform.

Rituals and their mechanics will be

explained in Chapter 6: Ritual mechanics.

Supernatural Rulebook

THE STAGE

Example

After a few months at the academy, Suleia is not

satisfied with her progress. The way her mentors

treat her is not much different from the way they

treat other, less talented students. Seeking more

knowledge than her mentors are willing to teach

her, Suleia sneaks into the academyõs library for

the higher level mages. There, she researches

forbidden knowledge from ancient tomes of power

and uncovers a ritual that is never taught to novices

in the arts. Suleia researches the Ritual of Force.

This Ritual, associated with the Projection skill,

allows Suleia to imbue an item with the power to

strike with extra force, dealing more damage.

Uhund meditates on his newfound powers and

knowledge of Apportation spells. As he reflects on

his progress and experiments with his powers,

Uhund unveils to himself the Ritual of Guiding.

This powerful ritual of Apportation allows him to

instill in a weapon a telekinetic ability to strike

true more often than a weapon not so affected.

16

CHAPTER 4: LEARNING SPELLS AND

RITUALS

Before a character can use

supernatural abilities, he must master them.

Advancing in Supernatural skills and

Supernatural powers is done in the exact same

way as advancing in other Skills and Powers.

Spells and Rituals, however, have different

requirements. In this chapter, the process of

learning Spells and Rituals will be explained in

detail.

The core rule: Supernatural skills give

access to Supernatural powers;

Supernatural powers give access to Spells;

Spells give access to Rituals

The most important thing to

remember is that higher Supernatural skill

levels will allow characters to learn new

Supernatural powers, which will in turn allow

characters to learn new and better Spells,

which will allow characters to perform more

powerful Rituals. Characters that wish to

master the supernatural would therefore be

wise to not only advance in their knowledge

of Supernatural skills, but also to invest in

their knowledge of Supernatural powers.

Acquir ing Spel ls and Rituals:

Prerequisites

In order to be able to use a Ritual or a

Spell, a character must have learned that Ritual

or Spell. Characters cannot learn a Spell unless

they meet its Prerequisites. Learning Spells

and Rituals does not cost Character points.

Spell Prerequisites and Circles

The Prerequisites of a Spell depend

on the Circle that the Spell belongs to. A

Spell's Circle represents that Spell's level of

power; the higher the Circle the more

powerful the Spell will be. As characters

advance in their Supernatural skills and

Supernatural powers, they gain access to Spells

of higher Circles. As Spells become more

complicated (and thus of a higher Circle),

characters that wish to cast them will require

additional resources to do so. They may need

a Focus, which is an object through which

they prepare and store Spells; a specific

Supernatural power; or perhaps even a special

Enhancement. Focuses, Enhancements, and

how to use them will be explained later in

Supernatural Rulebook

THE STAGE

Example

Digging deeper into the wealth of forbidden

knowledge in the library, Suleia finds scrolls and

tomes on the Illusion spell. This mighty Psionics

spell allows Suleia to alter the perception of her

targets or to trick the minds of others into seeing

things that arenõt really there. As such, she could

render herself invisible to the target or make the

target believe that there is a wall where there

actually is nothing. In order to learn this Psionics

spell, Suleia must meet its Prerequisite, which is

that the character seeking to learn it must have

Psionics skill level 2 or higher. Since Suleia has

Psionics skill level 2, she just meets the

Prerequisites of the Illusion spell and may learn it.

In the spring after his period of meditation, the

snow melts and Uhund leaves the forest. Among

the people who live in the wide expanse of fertile

land to the south of his ancestral lands, Uhund

finds a witch who is wise in the ways of the spirits.

She is impressed by Uhundõs raw ability and offers

to teach him if he stays with her for the summer

and provides her with food for the next winter.

Uhund sets to work, and in the evening hours the

witch teaches him the Soul splice spell. This

powerful Animism spell allows Uhund to call forth

a spirit to share bodies with his target. The

subjugated spirit must share some its knowledge

with the host, granting the host access to abilities

previously unknown. The Prerequisite of the Soul

splice spell is Animism skill level 2 or higher.

Since Uhund has Animism skill level 2, he meets

this Prerequisite and may learn the Spell.

17

Chapter 5: Spell mechanics.

There are six Circles of Spells:

¶ First Circle spells are very basic Spells

that are innate and require little to no

understanding of the supernatural to

be cast. They create a minor, subtle

effect that will consume but a few

resources. First Circle spells do not

need to be cast through a Focus.

¶ Second Circle spells already represent

a deeper mastery (but not necessarily

understanding) of the supernatural.

They create more powerful and more

visual effects that will consume more

resources. Second Circle spells do not

require the user to cast them through

a Focus. However, they do benefit

from being cast through a Focus.

¶ Third Circle spells are more complex

Spells that require a higher level of

ability of the Spellcaster. They create

powerful and explicit effects that will

heavily tax the Spellcaster. Characters

that wish to cast third Circle spells

must prepare them through a Focus.

More on this topic will be explained

in Chapter 5: Spell mechanics on Spell

mechanics and Chapter 8:

Supernatural power descriptions on

Supernatural powers.

¶ Fourth Circle spells are the area of

those who have come to a deeper

understanding (scholarly, intuitively or

otherwise) of the supernatural. Their

effects are mighty indeed and come at

great expense to the Spellcaster.

Characters that wish to cast fourth

Circle spells must prepare them

through a Focus and will need to have

learned a specific Supernatural power

that the Spell has as a Prerequisite.

¶ Fifth Circle spells are the greatest

form of mastery over a single

Supernatural skill and require great

power on the part of the Spellcaster.

Their effects are extremely powerful

and reality-altering in their nature and

will likely expend the Spellcaster's

resources at an incredible pace.

Characters that seek to cast a fifth

Circle spell will need to prepare it

though a Focus and will need to have

learned a specific Supernatural power

that the Spell has as a Prerequisite.

Finally, a fifth Circle spell requires an

Enhancement to be used correctly.

More on this topic will be explained

in Chapter 5: Spell mechanics on Spell

mechanics and Chapter 8:

Supernatural power descriptions on

Supernatural powers.

¶ Sixth Circle spells are compound

spells: they draw upon and combine

the effects of any two Supernatural

skills, instead of just one. This makes

them extremely powerful and their

effects are nothing short of

miraculous. Sixth Circle spells can

only be cast through a Focus. The

Spellcaster that seeks to cast a sixth

Circle spell will need to have learned a

specific Supernatural power that the

Spell has as a Prerequisite.

Ritual Prerequisites

Rituals require that at least one

participant in the Ritual has a certain Skill

level in the relevant Supernatural skill and

knowledge of a certain relevant Spell. The

Ritual cannot be performed unless these

Prerequisites are met. Rituals also require a

spirit with a certain Body level (for Rituals

associated with the Infusion skill or

Animation skill), a certain Mind level (for

Rituals associated with the Psionics skill or

Projection skill), or a certain Soul level (for

Rituals associated with the Animism skill or

Apportation skill). The spirit used in the

Ritual to imbue the item is most often

acquired through a living sacrifice.

Supernatural Rulebook

THE STAGE

18

Learning Spells and Rituals

Spells and Rituals can be learned in

several ways. The easiest way is to research

them or to learn them from another character

that already knows them. Spells of the first

and second Circle (but not Rituals) can also be

learned intuitively though experimentation.

Researching Spells and Rituals is done

through the Academics (research) skill.

Learning Spells and Rituals from a master (or

intuitively for Spells of the first and second

Circle) is done through the experiment

Application of the Supernatural skill that the

Spell or Ritual is associated with. The Action

difficulty and required Effect points for

researching or learning a Spell or Ritual are

listed in the Spell descriptions in Chapter 9:

Spell descriptions and the Ritual descriptions

in Chapter 10: Ritual descriptions.

Consult the Supernatural skill

descriptions in Chapter 7: Supernatural skill

descriptions for more information on learning

Spells or Rituals.

Supernatural Rulebook

THE STAGE

her Dice pool. Suleia decides to commit 2d to the

Action and 1d to obtaining Effect points. Suleia

announces doing so to the GM. The GM looks up

the Action difficulty and required Effect points for

learning the Illusion spell. The Action difficulty for

learning the Illusion spell is 6. Suleia will need 4

Effect points to master it. Every attempt will take

an hour.

Suleia gets to work in the night, hoping to finish

before the librarian makes his round in about three

to four hours. If she gets caught Suleia will be in

serious trouble; it is quite likely sheõll be expelled.

Suleia rolls 2d to see if the Action is successful and

gets a result of 5, lower than the Action difficulty.

Suleia is off to a bad start and wastes an hour

getting sidetracked on details that she finds out

later are irrelevant. Suleia tries again. She rolls 2d

to see if the Action is successful and this time she

gets a 7, which is higher than the Action difficulty.

Her Action is successful and Suleia now gets to roll

the Die committed to scoring Effect points. Suleia

rolls a 1 and scores 1 Effect point, which is a bit

disappointing. Sheõll need 3 more.

Time is running out for Suleia. She can tell by the

candle she lit that she has already spent two hours

in the library. In either one or two hours, the

librarian will make his round. Suleia decides to

quicken the pace. She commits 1d to the Action

and 2d to obtaining Effect points. She is taking a

big chance but if all goes well she will not be caught.

Suleia rolls 1d to see if the Action is successful and

gets a 6! Suleia canõt believe her luck and excitedly

rolls the 2d committed to obtaining Effect points.

She rolls a 9 in total, more than enough to obtain

the remaining 3 Effect points. Finishing her work

and armed with knowledge of the Illusion spell,

Suleia quickly returns the tomes and scrolls to their

places and sneaks out of the library to return to her

cell.

Example

In the academyõs library for the elder mages, Suleia

secretly researches the Illusion spell. Researching the

spell requires an Academics (research) skill check.

That Skill check is a Leveled check. Letõs do it

step by step as described in the core mechanics.

We must first determine Suleiaõs Dice pool. Suleia

has an Academics skill level of 2 and access to one

of the finest libraries in the empire. The GM

decides that this wealth of knowledge gives her a

Bonus of no less than +1d on Academics

(research) skill checks. As such, Suleiaõs total Dice

pool is (2d from his Academics skill level + 1d

from the library =) 3d.

Up next is 1) performing the Action and 2)

determining the result. Since this is a Leveled

check, Suleia is allowed to distribute the Dice in

19

CHAPTER 5: SPELL MECHANICS

Spells are one of the most important

supernatural abilities of Spellcasters. They are

vital because they can usually be cast during

Encounters and ‘on the go’, providing a

valuable source of immediate power in

conflict situations. Spells and imbued items

may be used for offensive purposes. As such,

characters are wise to invest in methods of

defending themselves against the supernatural

and avert harm from Spells or imbued items.

This chapter will explain the particulars of

spellcasting, including the use of Focuses and

Enhancements. It will also explain the

mechanics of (offensive) Spells and how

characters may attack using Spells and how

characters may defend themselves against

Spells.

Spells: casting

Casting a Spell is always done through

the cast Application of the relevant

Supernatural skill.

Casting a Spell will take a certain

amount of time and will require the

Spellcaster to be completely unimpeded.

Sometimes, a Spell must be prepared with and

cast through a Focus and/or with an

Enhancement. Additionally, casting Spells

expends the Spellcaster’s resources: it will cost

a Spellcaster Stamina, Intellect, or Will points

and/or Vitality, Sanity, or Spirit points to cast

Spells.

Physical requirements

All Spells require the Spellcaster to be

completely unimpeded to cast them.

Spellcasters that are for example tied up,

gagged, constricted, or blindfolded cannot

cast Spells. Spellcasters in complete darkness

may still cast Spells, since their vision is not

restricted, but limited. Spellcasters need

control over at least one arm, one leg, and one

eye and the ability to speak to cast Spells.

Certain Supernatural powers allow

Spellcasters to cast Spells even when their

freedom is limited, usually at an extra cost.

Resources

Spells cost Stamina, Intellect, or Will

points (or – if none of these are left – Vitality,

Sanity, or Spirit points) to cast. These

resources are expended regardless of whether

or not the desired effect is achieved.

Focuses

Spells from the third Circle and up

require that Spellcasters prepare and cast the

Spell through a Focus. Spellcasters can learn

how to use a Focus by acquiring the relevant

Supernatural powers.

There are three types of Focuses:

somatic, mental, and vocal. A somatic Focus

uses material components and movement to

channel energy. It corresponds with Body. A

mental Focus uses formulae and symbols to

channel energy. It corresponds with Mind. A

vocal Focus uses incantations and verses to

channel energy. It corresponds with Soul.

Using a Focus

Characters that wish to use a Focus

must first learn the appropriate Supernatural

power: the Fetish power of the Fetishist

power tree for a somatic Focus; the Scribe

power of the Sage power tree for a mental

Focus; and the Incantation power of the

Enchanter power tree for a vocal Focus.

A Focus will allow a Spellcaster to

prepare a number of Spells and store them in

the Focus. The Spellcaster may then call upon

that Focus at will and cast the Spell contained

therein. Every Focus allows a Spellcaster to

prepare only a limited amount of Spells. As

such, Spellcasters will need to carefully

consider which Spells they prepare and store

in their Focus.

Supernatural Rulebook

THE STAGE

20

Characters using a somatic Focus will

need to use an object as their Focus. This

could be a talisman, a sacred (or profane)

symbol, a doll, a small statue, or even a

weapon. Characters that use a mental Focus

will need to use written text and symbols as

their Focus. The text and symbols can be

written in a grimoire, on a scroll, a stone

tablet, or a modern device like a tablet or

laptop. A vocal Focus, however, is not a

material object and does not store Spells in or

on a material object. It is an incantation or

verse that the character memorizes and uses.

For more information on Focuses,

please refer to the Supernatural power

descriptions in Chapter 8: Supernatural power

descriptions.

Enhancements

Enhancements increase the

effectiveness of a Spell and empower it.

Enhancements may for example increase the

duration of a Spell, decrease its casting time,

alter its range, or enhance its effect in some

way. Fifth Circle spells cannot be cast without

an Enhancement.

There are three types of

Enhancements: sacrificial, demented, and

damned. A sacrificial Enhancement requires

vital energy (Vitality points) to empower

Spells. It corresponds with Body. A demented

Enhancement requires mental energy (Sanity

points) to empower Spells. It corresponds

with Mind. A damned Enhancement requires

spiritual energy (Spirit points) to empower

Spells. It corresponds with Soul. The Vitality,

Sanity, and/or Spirit points used by the

Spellcaster to use an Enhancement can be his

own, or those of another.

Using an Enhancement

Spellcasters that wish to use an

Enhancement must acquire the appropriate

Supernatural power. To use a sacrificial

Enhancement, a Spellcaster must learn the

Blood offering power of the Fetishist power

tree. To use a demented Enhancement, a

Spellcaster must learn the Demented offering

power of the Sage power tree. Spellcasters

that wish to use a damned Enhancement must

learn the Damned offering power of the

Enchanter power tree.

Characters that use an Enhancement

must deal Body, Mind, or Soul damage (for

the sacrificial, demented, or damned

Enhancements respectively) to themselves or

to others that results in a loss of one or more

Vitality, Sanity, or Spirit points. After doing so,

Supernatural Rulebook

THE STAGE

Example

After many nights of meditation, communing

with the spirits, and carefully listening to the

teachings of the witch, Uhund finally learns

from her the secrets of using a Focus. A

Focus, the witch explains, is a means of

preparing more complex Spells, so that they

can be called upon more easily when needed.

Uhund learns the Incantation power of the

Enchanter supernatural power tree. He may

now choose a vocal Focus. He chooses to use a

magical rhyme from his winter homeland as a

Focus. The magical rhyme is a riddle that was

used by Uhundõs ancestors to trick a giant that

threatened the tribe. As such, the rhyme has

special significance to Uhund.

As per the description of the Incantation

supernatural power, Uhund may now store

two Spells in his Focus that he can cast from

the Focus at will. Spells of the first Circle

never require a Focus. Spells of the second

Circle do not require to be cast from a Focus,

but doing so will have a beneficial effect on

them. Spells of the third Circle or higher can

only be cast through a Focus.

21

the character can use the Enhancement on a

Spell, as long as he does so in the Turn the

damage was dealt or in the immediate next

Turn.

Alternatively, a Spellcaster that wishes

to use an Enhancement may do so by using

the energy that is released by a dying

character. Characters that die release all their

remaining Vitality points and/or Sanity points

and/or Spirit points on the Turn in which

they die. These energies linger for one Round.

Spellcasters can use that released energy as a

resource for using Enhancements if the dead

character has died in visual range of the

Spellcaster.

For more infor mat ion on

Enhancements, please refer to the

Supernatural power descriptions in Chapter 8:

Supernatural power descriptions.

Range and target

Most Spells have a certain range and

can only be used against certain targets. The

range and possible targets of a Spell will be

listed in Chapter 9: Spell descriptions. There

are 4 different types of range for Spells:

touch, self, visual and thrown.

Touch range

Spells with a listed range of ‘touch’

require the Spellcaster to touch his target with

his hand for the Spell to be effective.

A Spell’s listed casting time does not

include the time it takes to touch the target.

Spells with a touch range will visibly charge in

the Spellcaster’s hand and will remain there

until dismissed or until a valid target has been

successfully touched. As such, a Spellcaster

may attempt to touch a target multiple times

with a single Spell until he succeeds. However,

if the Spellcaster accidently touches another

valid target, the Spell is discharged on that

target instead.

Spellcasters may use extensions to

touch others, such as a staff, wand, rod or

Supernatural Rulebook

THE STAGE

Example

The witch that is tutoring Uhund has since

long learned how to enhance her Spells through

an offering of the soul. To master this power,

she has learned the Damned offering

supernatural power. For live sacrifices she often

uses woodland creatures that she has captured

in the wild. As per the Damned offering

supernatural powerõs description, the witch can

draw power from the souls of these animals at

the cost of 1 AP, so long as the animals are

constrained. If she does this, she deals 1 Soul

damage directly to the sacrificeõs Spirit points.

Once she has drawn that power from their

souls, she must cast her Spell using the

damned Enhancement before her next Turn

ends.

If she were in an emergency with no sacrifice

near or with very limited time, she could also

draw this power from her own soul. Doing

that would work in the same way as described

above, except that the witch does not have to

spend AP to do so.

Alternatively, whenever a character (man or

beast, it makes no difference) within her visual

range dies, the witch can draw the spiritual

sacrifice for a damned Enhancement from the

energy released by the dying creature. If the

character still had Spirit points left before its

death, it will release those Spirit points upon

death. The released Spirit points will linger for

a Round. During that short amount of time,

the witch will have the opportunity to use these

Spirit points for her damned Enhancement, as

any Spellcaster may who has the Damned

enhancement supernatural power. Drawing

this power from the deceased costs the witch no

AP.

22

even a sword, of up to Size category 7.

Spellcasters may use the Close combat (attack)

skill to touch a target. Touching a target is

done with the Brawl (attack) skill or, when

wielding an extension, with the Close combat

(attack) skill. For more information on

touching another character or an object, see

the core mechanics book.

Instead of just touching the target,

the Spellcaster may also attack the target,

delivering the payload of his Spell in

combination with any damage the attack may

deal. A successful Action on an attack implies

a successful touch. However, unlike when

attempting to touch the target, the Spell will

discharge and be wasted if the attacker does

not succeed at his Action and misses the

target.

Self range

When the range of a Spell is listed as

‘self ’, the Spell can be cast on the Spellcaster

himself. This range can be listed along with

other ranges, so a Spell might for example be

targeted at the Spellcaster himself or at a

target within visual range.

Casting a Spell on oneself does not

require more time than the listed casting time

of the Spell.

Visual range

If a Spell’s range is listed as ‘visual’,

the Spell may be cast at any visible target that

the Spellcaster can reasonably see in detail.

For a target to be visible, the Spellcaster must

see at least half of the target without any

obstructions (including Cover and transparent

obstructions such as glass or bars).

Casting a Spell on a target in visual

range does not require more time than the

listed casting time of the Spell.

Thrown range

Spells with a listed range of ‘thrown’

generate a projectile in the Spellcaster’s hands.

For the Spell to be effective, the Spellcaster

must then throw the projectile at a visible

target causing the projectile to come into

Supernatural Rulebook

THE STAGE

Example

The head librarian at Suleiaõs academy

suspects that she has been sneaking into the

library at night to study Spells and Rituals

that are forbidden to her. One day, he has her

brought into his office and asks her directly if

this is true. Suleia denies. To confirm his

suspicion, the head librarian means to cast a

Deep reading spell on Suleia, which is a

Psionics spell that may reveal her secrets to

him. An intrusive measure, but the safety and

the integrity of the academy are more

important than the privacy of its pupils. If

the head librarian wants to cast the Deep

reading spell at Suleia, heõll need to touch her.

That means he spends a 3 AP to cast the

Spell first. After this (and probably on his

next Turn) the head librarian can use the

Brawl (attack) skill or the Close combat

(attack) skill to touch Suleia.

Example

As Uhund forages for food near the witchõs

shack, he chances upon a wild boar. The boar

ð startled and for some reason aggressive ð

snorts at Uhund and paws at the ground,

preparing to charge. Uhund gets into a

defensive position with his long two-handed

spear, ready to skewer the boar if it charges.

Luckily, Uhund also has knowledge of the

Guide attack spell. This Spell has a range of

ôselfõ, meaning Uhund can cast it on himself.

To cast the Spell at himself, he will only have

to spend the amount of AP as listed in the

Spellõs description.

23

physical contact with that target. For a target

to be visible, the Spellcaster must see at least

half of the target without any obstructions

(including Cover and transparent obstructions

such as glass or bars).

A Spell’s listed casting time does not

include the time it takes to throw the

projectile at the target. Spells with a thrown

range will visibly charge in the Spellcaster’s

hand and will remain there until dismissed or

thrown at a target. If the projectile misses the

target the Spell discharges instead of hitting

another character or object.

Throwing a projectile at a target is

done with the Athletics (throw) skill. For more

information on the Athletics (throw) skill, see

the core mechanics book.

Targets

If the listed target of a Spell is

‘character’, the Spell can be targeted at any

creature with either a Body, Mind, or Soul

level (or any combination thereof). If the

listed target of a Spell is ‘object’, the Spell can

Supernatural Rulebook

THE STAGE

Example

If Uhund would cast the Guide attack spell

on someone other than himself, the Spell has

visual range. That means that Uhund can cast

it upon any target within visual range. He

could cast it at a friend that stands next to

him, or twenty meters away. He cannot,

however, cast it at a friend who has Cover

concealing more than a quarter of his body,

even if the object providing cover is

transparent. He also cannot cast the Spell at a

target that is not reasonably visible. Someone

standing several miles away is only a silhouette

and is not reasonably visible. If Uhund casts

the Spell on a target within visual range, he

may immediately perform the relevant

Apportation (cast) skill check to do so. He

will spend only the amount of AP listed in

the Spellõs description to cast the Spell and

select a target in visual range.

Example

Her illegal studies have caused Suleia to be

expelled from the academy and banished from

the Province. As she follows the road east out

of the Province she is set upon by two

highwaymen who believe her an easy prey. The

men approach her from two directions,

weapons drawn, but are still some distance

away. Suleia quickly considers the Bolt spell: a

ranged Projection spell that she has learned

during her studies at the academy. This Spell

allows her to form a bolt of force in her hands.

She can then throw this bolt at one of the

highwaymen. When she does so, she will first

spend 3 AP to cast the Spell. After that, and

probably on her next Turn, she can use the

Athletics (throw) skill to throw the projectile

at one of the highwaymen, hopefully scaring

them off.

Example

Suleiaõs Illusion spell can only be targeted at

characters. The mental and visual effects of

the Illusion spell are wasted on objects that do

not have the ability to think or see. It can be

targeted at any character, including NPCõs

and other players.

During his studies, Uhund may devote

himself to learning the Fold object spell. This

Apportation spell will allow him to store

objects safely in a dimensional fold. This Spell

can only be used on inanimate objects. Uhund

cannot use this Spell to store other characters

in a dimensional fold.

Suleiaõs Bolt spell can be cast at all targets. It

deals its Body damage (force) regardless of the

composition of the target, be it man or beast,

wood or steel.

24

be targeted at all inanimate objects. Unless the

Spell’s description explicitly states otherwise,

the object must be unattended. If the listed

target of a Spell is ‘all’, then it can be targeted

at characters and objects.

Spells: Mechanics

A Spellcaster that wants to cast a Spell

has to perform one or more Skill checks.

Casting a Spell may require a Flat check or a

Leveled check and it may or may not be an

Opposite check as well.

The exact nature of the Skill check

that a Spellcaster must perform and the

duration of the spellcasting depend on the

Spell that he casts.

Casting a Spell consists of two stages:

1) affecting the target, 2) determining the

Spell’s effect. How a Spellcaster can affect his

target depends on the range of a Spell.

Affecting the target

Spells with a listed range of ‘touch’ or

‘thrown’ require the Spellcaster to touch his

target with the Brawl (attack) or Close combat

(attack) skills or throw a projectile at his target

with the Athletics (throw) skill. Targets of

Spells with a listed range of ‘touch’ or

‘thrown’ may attempt to dodge or even parry

the attempt by the Spellcaster to touch them

or throw a projectile at them. These Spells

also expend more of the Spellcaster’s

resources, since the time needed to touch the

target or throw a projectile at him is not

concluded in the listed casting time and doing

so constitutes a separate action.

Spells with a listed range of ‘visual’

can be targeted at any valid target within visual

range and require no successful Skill check to

see if the Spell hits the target prior to the

Supernatural skill check that will determine

the Spell’s effectiveness, since they always hit

their target.

For more information on the

Athletics (throw), Brawl (attack) and Close

combat (attack) skill, please refer to the core

mechanics book.

Determining the Spellõs effect

When a Spell has successfully hit a

target, the Spellcaster may determine the

Spell’s effect by performing a Supernatural

skill check with the cast Application of the

relevant Supernatural skill. This can be a Flat

check or a Leveled check.

The Action difficulty for this

Supernatural skill check will usually be

determined by a trait of the target. If the

target is an object, it will often be its

complexity, Resistance, Endurance points or

Size category. If the target is a character the

Action difficulty is almost always their added

Stamina and Vitality points (for Infusion and

Animation spells), their added Intellect and

Sanity points (for Psionics and Projection

spells), or their added Will and Spirit points

(for Animism and Apportation spells). If the

Spellcaster does not succeed at the Action, the

Spell does not affect the target and is wasted.

When casting the Spell is a Leveled

check, the Effect points scored by the

Spellcaster will usually determine the effect of

the Spell, often in terms of damage or

duration.

Examples

In order to clarify the mechanics of

Spells, we will give some examples below.

Supernatural Rulebook

THE STAGE

Example (Touch)

Raynul the skirmisher chances upon a battle

scene. He sees a corpse on the ground that

seems partially burnt. Not far from the corpse,

an unsavory looking fellow stands over Suleia.

25

Supernatural Rulebook

THE STAGE

She seems to be unconscious and he seems to be

tying her with a rope. Raynul runs towards the

fellow to see what is going on. The unsavory

fellow, a highwayman it seems, jumps to his

feet and draws a long knife, while Raynul is

still far away. An Encounter begins.

The highwayman is much quicker than

Raynul. He wins the Initiative and spends his

first Turn to close the distance between himself

and Raynul. Raynul is a skirmisher first and

foremost. He is an excellent shot with the

flintlock musket that he has safely wrapped in

cloth and secured to his back. However, to

unpack and load that now would take too

much time; the highwayman would cut him to

ribbons before Raynul could even get the cloth

off. Luckily, Raynul knows a trick or two

and was trained in the Infusion skill by a

priest while campaigning in the west. Raynul

knows the Touch of Decay spell. This

Infusion spell allows him to infuse a target

with harmful energies.

Raynul casts the Spell on his Turn, making

the symbols of power that the priest has taught

him. Since this is a Spell with touch range

that only affects a target after successfully

touching it, Raynul does not need to perform

an Infusion (cast) skill check now. He will

only need to do that if he successfully touches

his target. Casting the Touch of Decay spell

costs Raynul 1 Stamina point and 3 AP.

Raynul has a Body level of 7 and therefore 7

Stamina points in total. After casting the

Touch of Decay spell, he has 6 Stamina

points left. The Spellõs energy is now gathered

in Raynulõs hand. However, since he has no

AP left he cannot yet attempt to touch the

highwayman with it. Raynulõs Turn then ends

and his AP reset to 3.

On his Turn, the highwayman tries to attack

Raynul but doesnõt manage to pierce Raynulõs

armor with his long knife on the first attack.

Raynul dodges the highwaymanõs second attack

(costing him 1 AP). The third attack pierces

Raynulõs armor: Raynul receives 2 Body

damage. After subtracting 2 Body damage

from his 6 Stamina points, Raynul still has 4

Stamina points left. After this, the

highwaymanõs Turn ends and his AP reset to

3.

Itõs Raynulõs Turn again. He has 2 out of 3

AP left, since he has dodged the highwaymanõs

attack this Round. Raynulõs hands are

crackling with the energy of the Touch of

Decay spell. It is now time to touch the

highwayman with the negative energy. Raynul

will use the Brawl (attack) skill to do so and

announces this to the GM. Since Raynul has

a Brawl skill level of 2 and receives no

Bonuses or Penalties, his Dice pool is 2d. The

highwayman tries to dodge; he has an Agility

skill level of 3 and receives no Bonuses or

Penalties. As such, his Dice pool is 3d.

Touching another character that is trying to

dodge is a Flat opposite check. The Action

difficulty is set by the highwaymanõs Agility

(dodge) skill check result.

Raynul reaches out to touch the highwayman.

The highwayman, seeing the harmful energy

charged in Raynulõs hands, tries to jump away.

Raynul rolls his 2d and gets a Brawl (attack)

skill check result of 7. The highwayman rolls

3d and gets a result of 12. The highwayman

easily dodges Raynulõs attempt to touch him.

However, this attempt has only cost Raynul 1

AP and the energy in his hands is not

discharged, since he hasnõt successfully touched

a valid target. Raynul still has 1 AP left

(remember: he also dodged an attack) and can

try again. Raynul announces that he will do

so. Raynul reaches out to the highwayman for

a second time and rolls his 2d. This time he

gets a result of 11, while the highwayman also

gets a result of 11. Since his result is equal to

26

Supernatural Rulebook

THE STAGE

the Action difficulty, Raynul is successful!

Despite the highwaymanõs best efforts, Raynul

manages to touch him and infuse him with the

harmful energy conjured by the Touch of

Decay spell.

Now that he has successfully touched his

target, Raynul gets to perform an Infusion

(cast) skill check. As per the Spellõs

description, this is a Leveled check. Letõs do it

step by step as described in the core mechanics.

We must first determine Raynulõs Dice pool.

Raynul has an Infusion skill level of 3. He

receives no Bonuses or Penalties. As such, his

total Dice pool is 3d.

Up next is 1) performing the Action and 2)

determining the result. Since this is a Leveled

check, Raynul is allowed to distribute the Dice

in his Dice pool. Raynul decides to commit 2d

to the Action and 1d to obtaining Effect

points. Itõs a gamble, because he doesnõt know

how high the Action difficulty is, but heõll have

to take a chance. Raynul announces this to the

GM.

As per the Touch of Decay spellõs description,

the Action difficulty for this Skill check is

equal to the highwaymanõs added Stamina and

Vitality points or 2 (whichever is higher). The

highwayman has a Body level of 5, but he has

suffered a blow from Suleia and has 2

Stamina points and 5 Vitality points left.

The Action difficulty to cast the Touch of

Decay spell is therefore 7. The GM, however,

does not share this information with Raynul.

Raynul rolls 2d to see if the Action is

successful and gets a result of 7, equal to the

Action difficulty. That means he is successful!

His Spell affects the target. Now, Raynul gets

to roll the Die committed to scoring Effect

points. Raynul rolls a 5 and scores 5 Effect

points. As per the Spellõs description, that

means Raynul deals 5 Body damage to the

highwayman.

The highwayman is unarmored. Since he has

no Defense points, the 5 Body damage the

highwayman receives is immediately subtracted

from his 2 Stamina points. The remainder of

3 Body damage is subtracted from his 5

Vitality points, leaving the highwayman with

only 2 Vitality points and causing him to

incur 3 Disability counters! As an added

advantage, it will be much easier to affect the

highwayman with this Spell, since his added

Stamina and Vitality points are much lower

now.

Example (Thrown)

For the next example, weõll return to Suleia

casting the Bolt spell at one of the highway-

men that tried to attack her. In a stroke of

luck, Suleia is quicker than the highwaymen

and she wins the Initiative.

Suleia casts the Bolt spell on her Turn, recit-

ing the formula of power that the mages at the

academy taught her. Since this is a Spell that

generates a projectile that must be successfully

thrown at the target, Suleia does not need to

perform a Skill check now. She will need to do

so only after having successfully thrown the

projectile at her target. Casting the Bolt spell

costs Suleia 2 Intellect points and 3 AP. Su-

leia has a Mind level of 8 and therefore 8

Intellect points in total. After casting the Bolt

spell, she has 6 Intellect points left. The projec-

tile is now generated in Suleiaõs hand, its ener-

gy palpable and visible. However, since she has

no AP left she canõt throw the projectile at one

of the highwaymen yet. Suleiaõs Turn ends

and her AP reset to 3.

On their Turns, the highwaymen both try to

close the distance between them and Suleia.

27

Supernatural Rulebook

THE STAGE

They are still a while away. When their Turns

end, the highwaymenõs AP reset to 3.

Itõs Suleiaõs Turn again. Suleia throws the

projectile generated by the Bolt spell at the

closest highwayman. Suleia will use the Ath-

letics (throw) skill to do so and announces this

to the GM. Since Suleia has an Athletics

skill level of 1 and receives no Bonuses or

Penalties, her Dice pool is 1d. The highway-

man has an Agility skill level of 3 and re-

ceives no Bonuses or Penalties. His Dice pool

is 3d. Throwing a projectile at another charac-

ter that is trying to dodge is a Flat opposite

check. The Action difficulty is set by the high-

waymanõs Agility (dodge) skill check result.

Suleia throws the projectile at the highway-

man. Doing so costs her 1 AP. The highway-

man can see the bolt coming and tries to jump

away. Suleia rolls her 1d and gets an Athlet-

ics (throw) skill check result of 4. The high-

wayman rolls 3d and gets a result of 15. The

highwayman easily dodges Suleiaõs projectile.

Suleia has 2 AP left this Turn.

Unlike Spells with a touch range, the projectile

of Suleiaõs Bolt spell is now spent. She does

not need to roll a Projection (cast) Skill check,

since her Spell does not actually affect the tar-

get. The Intellect points she spent casting the

Spell are wasted now that the Spell was unsuc-

cessful. It looks like Suleia should have spent

a bit more time on her Body skills, most nota-

bly the Athletics skill, instead of spending

every waking second of her young life peering

over grimoires and tomes. As the highwaymen

close in, Suleia realizes this could end badly.

lized lands. During his travels, Uhund chanc-

es upon two men fighting several hundred me-

ters away. Close to them lies a young woman

on the ground. One of the fighting men is

wounded and the other seems to have the upper

hand. However, Uhund can see a third man

behind a tree, aiming a vicious-looking musket

at the winning fighter, who has not seen him

yet. The sniperõs shot will likely kill the man

instantly.

Uhund decides to act and joins the Encounter.

His Initiative is worse than that of the

fighting men (Raynul and a highwayman) and

that of the sniper (another highwayman). The

highwaymen had already taken their Turn

before Uhund came along, so Raynulõs Battle

group (consisting of only Raynul) acts next.

Last to act will be Uhundõs Battle group

(consisting only of Uhund).

On his Turn, Raynul cuts down the second

highwayman with his dagger. Unaware of the

sniper behind him, Raynul inspects the woman

(Suleia) to see if she is alright. Raynulõs Turn

ends and his AP reset to 3.

Up next is the sniper. He shoots Raynul with

his musket. Since Raynul has not noticed him,

the sniper has an Ambush advantage over

Raynul. The sniper has a Ranged combat

skill of 2 so he receives a Bonus of 2d to his

Ranged combat (attack) skill check because of

the Ambush advantage. His musket grants

him a Bonus of 4d. As such, the sniper has a

Dice pool of 8d. Since attacking Raynul is a

Leveled check, the sniper gets to distribute his

Dice. Knowing that Raynul canõt dodge the

attack the sniper commits only 2d to the Ac-

tion and the remaining 6d to scoring Effect

points.

The shot rings out and Uhund announces to

the GM he will use his Distortion spell. The

Distortion spell is an Apportation spell that

Example (Visual)

Next spring, having learned a lot from the

witch, Uhund leaves the forest. He travels

south and eventually winds up in more civi-

28

Spells: offense and defense

Among the Spells that Spellcasters

can learn, there are some that may harm the

target. They deal Body damage, Mind damage,

or Soul damage or have some other harmful

effect, such as causing the target to incur a

Disability counter.

Offensive use of Supernatural skills

Most frequently, Spells associated

with the Infusion, Projection, and Animism

skills will have the most directly damaging

effects. Infusion Spells may affect a target with

harmful energy. Projection Spells may be used

to create sparks, orbs and coils of (elemental)

power that can damage targets. Animism

Spells may be used to attack and destroy the

spirit of a target.

Supernatural Rulebook

THE STAGE

takes no time (0 AP) to cast and that can be

cast as a Reactive action, so Uhund is allowed

to do that. It serves to distort the image of the

target in a way that it becomes much more

difficult to hit him, increasing the Action diffi-

culty to do so. The Distortion spell is a Spell

that can be cast at a target in visual range.

The only requirement for a target to be in

visual range is that Uhund must see at least

half of the target without any obstructions.

Since Uhund can fully see Raynul, this re-

quirement is met.

Uhund casts his Spell at Raynul. Casting the

Distortion spell costs Uhund 1 Will point.

Uhund has a Soul level of 8 and as such has

8 Will points in total. After casting the Dis-

tortion spell, Uhund has 7 Will points left.

Unlike Spells with a listed range of ôthrownõ

or ôtouchõ, Uhund must now immediately per-

form his Apportation (cast) skill check to see

what the Spellõs effect is. As per the Distortion

spellõs description, Uhundõs Apportation (cast)

skill check is a Leveled check. Letõs do it step

by step as described in the core mechanics.

We must first determine Uhundõs Dice pool.

Uhund has an Apportation skill level of 2.

No Bonuses or Penalties apply. As such, his

total Dice pool is 2d.

Now Uhund must 1) perform the Action and

2) determine the result. Since this is a Leveled

check, Uhund is allowed to distribute the Dice

in his Dice pool. Uhund decides to commit 1d

to the Action and 1d to obtaining Effect

points. Uhund announces this to the GM.

As set out in the Distortion spellõs description,

the Action difficulty for this Skill check if

Raynul would resist the Spell is equal to the

greater of either Raynulõs added Will and

Spirit points or 2. However, Raynul chooses

not to resist the Spell, since it is beneficial. As

such, the Action difficulty to affect him is only

2.

Uhund rolls 1d to see if the Action is success-

ful and gets a result of 3, higher than the

Action difficulty. His Spell affects Raynul.

Now, Uhund gets to roll the Die committed to

scoring Effect points. Uhund rolls a 4 and

scores 4 Effect points. As per the Spellõs de-

scription, this means that the Action difficulty

to hit Raynul is increased by 4 for the next

attack targeted at Raynul, which is the sniperõs

shot. Since Raynul canõt dodge the attack

(remember: the sniper has an Ambush ad-

vantage) the Action difficulty to hit him is the

default: 3. As such, the Action difficulty to hit

Raynul is now (3 + 4 =) 7.

The sniper had only dedicated 2d of his

Ranged combat (attack) skill Dice pool to the

Action. On his Action, he rolls a 6. That

means he misses Raynul where he would have

otherwise easily hit him. The shot flies past

Raynul, who jumps up and is now aware of

the sniper. Uhundõs Distortion spell has saved

Raynulõs life.

29

Psionics and Animism Spells may also

harm or influence their targets in a more

indirect manner. Psionics Spells can be used to

cause the target to see illusions or its mind to

be read. Animism Spells can cause a character

to become possessed and even controlled by a

spirit.

Defense against the supernatural

Characters that want to prevent being

harmed by Spells can defend themselves in a

manner of ways. Some of these will require

that the character learns new Skills and

Powers. Others may adapt the Skills and

Powers they already have to defend against the

supernatural.

Agility and Defense

Firstly, and most effectively against

Spells with a listed range of ‘touch’ or

‘thrown’, the character can invest in the Agility

(dodge) skill, the Brawl (parry) skill, the Close

combat (parry) skill and the Defense (absorb)

skill. Dodging and parrying can be used to

prevent getting hit by a Spell by setting the

Action difficulty for the Spellcaster’s Skill

check to touch him or throw a projectile at

him.

If the Spellcaster’s Action is

successful and he successfully touches his

target or throws a projectile at him, the target

may use the Defense (absorb) skill and his

armor to absorb Body damage dealt by the

Spell. Please note that not all Spells deal Body

damage so the effectiveness of the Defense

skill against Spells may vary.

Resistance through Body, Mind, and Soul

Secondly, and effective against all

Spells, the character can try to raise his

resistance against Spells. Characters can

increase their resistances against Spells by

raising their Stamina points, Vitality points,

Intellect points, Sanity points, Will points, and

Spirit points. Characters can do this by gaining

Body, Mind, and Soul levels or by learning

specific Powers (like the Toughness, Strong

Mind, or Strong will powers of the General

power tree). Additionally, the Physical spell

resistance, Mental spell resistance, and

Spiritual spell resistance supernatural powers

can increase the character’s resistance against

Spells.

Countering

Thirdly, and effective against all

Spells, the character may gain Skill levels in

Supernatural skills and use the counter

Application of those Supernatural skills to

prevent Spellcasters from harming him. There

are several Supernatural powers in the General

supernatural power tree that greatly increase

the effectiveness of countering Spells.

Examples are the Physical backlash, Mental

backlash, and Spiritual backlash supernatural

powers that cause damage to a Spellcaster

when his Spell is successfully countered.

Characters that do not cast Spells themselves

may even gain the Spellhammer supernatural

power, which eliminates the cost of some

Supernatural powers focused on countering.

There are some Supernatural powers

available that allow characters to counter

Spells with Skills other than Supernatural

skills, such as the Spellbreaker, Unraveler, and

Counterchanter supernatural powers.

Characters interested in countering Spells may

also wish to learn the Dispel supernatural

power, which allows characters to dispel the

supernatural properties of items or dispel a

supernatural effect that is in place.

When countering a Spell, the

countering character sets the Action difficulty

for the Spellcaster’s Supernatural skill check to

determine the effect of his Spell. However,

the Action difficulty for the Spellcaster’s

Supernatural skill check set by countering a

Spell will never be lower than the Spell’s

Action difficulty if it hadn’t been countered.

Supernatural Rulebook

THE STAGE

30

When countering Spells with a listed range of

‘touch’ or ‘thrown’, the countering character

does not have to set the Action difficulty for

the Spellcaster’s Supernatural skill check until

the Spellcaster has successfully touched his

target or has successfully hit him with the

projectile generated by the Spell.

For more information on countering

Spells, please refer to the Supernatural skill

descriptions in Chapter 7: Supernatural skill

descriptions.

Imbued items

Fourthly, and effective against various

Spells, a character may seek protection

through imbued items that grant a resistance

against Spells, for example an item that is

imbued through the Ritual of Spell ward.

Examples

In order to illustrate the mechanics of

countering, we will give some examples below.

Supernatural Rulebook

THE STAGE

Example (Touch/Thrown)

Shortly after having met each other, Suleia,

Uhund, and Raynul continue their journey

together. It turns out that they were right to do

so when they are set upon by some tribal

Heartlanders while making camp.

The battle progresses in the favor of the three

comrades as they concentrate their efforts on

the chief of the tribesmen and wound him.

However, one of the Heartlanders is a priest

with mastery over Infusion spells that could

heal the Heartlander chief.

On the priestõs Turn he casts the Healing

touch spell. This Infusion spell can be used to

heal a target touched by the priest. Since this is

a Spell with touch range that only affects a

target after successfully touching it, the priest

does not need to perform a Skill check now.

He will need to do so only after he successfully

touches his target. Casting the Healing touch

spell costs the Heartlander priest 1 Stamina

point and 3 AP. After casting the Spell, the

priest has 5 Stamina points left. The Spellõs

healing energy gathers in the priestõs hand as

he casts the Spell. However, since he has no

AP left he cannot yet attempt to touch his

allied tribesman to heal him. The priestõs Turn

ends and his AP reset to 3.

Suleia, Raynul and Uhund renew their efforts

against the chief of the tribesmen on their

Turns and attempt to bring him down.

However, the rugged chief is too quick and too

well-armored for them to grievously wound

him. The few hits they land result in surface

wounds or are deflected by his armor.

When itõs the priestõs Turn, he runs towards

the chief and attempts to touch him. The chief

knows that the effect of the priestõs spell is

beneficial and doesnõt try to dodge the attempt

to touch him. The priest gets a Skill check

result of 5 on his Brawl (attack) skill check

to touch his ally. Since the Action difficulty is

the default 3, the priest manages to touch his

ally.

Now that he has successfully touched his

target, the Heartlander priest gets to perform

an Infusion (cast) skill check to determine the

effects of his Spell. As per the Spellõs

description, that is a normally Leveled check.

However, as the priest channels the energy,

Raynul announces he will use his Infusion

(counter) skill to counter the Spell as to

prevent the priest from healing his ally. Doing

so is a Flat (opposite) check for Raynul, where

he will set the Action difficulty for the priestõs

Infusion (cast) skill check. It is a Reactive

action that costs Raynul 1 AP. Letõs do it

step by step as described in the core mechanics.

31

Supernatural Rulebook

THE STAGE

We must first determine the priestõs Dice pool.

The Heartlander priest has an Infusion skill

level of 3. As such, his total Dice pool is 3d.

Raynul also has an Infusion skill level of 3.

His Dice pool is 3d as well.

Up next is 1) performing the Action and 2)

determining the result. Since this is a Leveled

(opposite) check for the Heartlander priest, he

is allowed to distribute the Dice in his Dice

pool. The GM decides that the priest will

commit 2d to the Action and 1d to obtaining

Effect points. For Raynul, countering is a Flat

(opposite) check: he doesnõt need to distribute

the dice.

As set out in the Touch of Decay spellõs

description, the Action difficulty for the priestõs

Skill check is 2 if the Heartlander chief

doesnõt resist the Spell (which he doesnõt). This

means that ð regardless of the result of

Raynulõs Infusion (counter) skill check ð the

Action difficulty to cast this Spell will be at

least 2.

Now, itõs time for Raynul to set the Action

difficulty for the priestõs Infusion (cast) skill

check through his Infusion (counter) skill

check. Raynul roll his 3d and gets a result of

8. That means the Action difficulty for the

Heartlander priestõs Infusion (cast) skill check

is 8. The Heartlander priest rolls 2d to see if

the Action is successful and gets a result of

10, which is higher than the Action difficulty.

That means that the priestõs Spell is effective

despite Raynulõs attempts to counter it. The

priest gets to roll the Die committed to scoring

Effect points. He rolls a 5 and scores 5 Effect

points. As set out in the Spellõs description,

that means the priest restores 5 Stamina

points to his ally. The Heartlander tribesman

feels his energy and strength return and is

ready to face Uhund, Raynul, and Suleia

again.

Example (Visual)

Raynul decides he should take the

Heartlander priest out to prevent further

healing. But since the tribesmen are between

Raynul and the priest, Raynul canõt reach

him. Luckily, Raynul has just the thing for

this. While training in the west, he learned the

Evil eye spell. This Infusion spell allows him

to direct negative energy at a target within

visual range and deal damage to that target.

On his Turn, Raynul focuses his energy and

makes the gestures and signs he learned in the

west to cast the Evil eye spell. Since Raynul

can see more than half of the priest, he can

cast the Spell at him. As per the Spellõs

description, casting this Spell costs Raynul 3

AP and 2 Stamina points. After casting the

Spell, Raynul has 5 Stamina points left.

Unlike Spells with a listed range of ôthrownõ

or ôtouchõ, Raynul must now immediately

perform his Infusion (cast) skill check to

determine if the Spell is effective. As per the

Evil eye spellõs description, Raynulõs Infusion

(cast) skill check is normally a Leveled check.

However, the Heartlander priest will use the

Infusion (counter) skill to counter the Spell,

making it an Opposite check. The priest has

to immediately perform his Infusion (counter)

skill check to set the Action difficulty for

Raynulõs Infusion (cast) skill check. Doing so

is a Reactive action that costs the priest 1 AP.

To see if Raynulõs Spell is successful we must

first determine the Dice pools of the priest and

of Raynul. As described in the example

above, the priest and Raynul both have an

Infusion skill level of 3 and a Dice pool of

3d each.

Now Raynul must 1) perform the Action and

2) determine the result. Since this is a Leveled

(opposite) check to Raynul, he is allowed to

32

Supernatural Rulebook

THE STAGE

distribute the Dice in his Dice pool. Raynul

decides to commit 2d to the Action and 1d to

obtaining Effect points. Raynul announces this

to the GM.

As set out in the Evil eye spellõs description,

the Action difficulty for this Skill check if the

priest resists the Spell (which he does) is equal

to the greater of either the priestõs added

Stamina and Vitality points or 4. The priest

has 5 Stamina points and 6 Vitality points.

As such, the Action difficulty to affect the

priest is at least 11, regardless of the result of

the priestõs Infusion (counter) skill check

result. The GM, however, does not share this

information with Raynul.

Now, itõs time for the priest to set the Action

difficulty for Raynulõs Infusion (cast) skill

check through his Infusion (counter) skill

check. The priest rolls his 3d and gets a result

of 14. Since that it higher than the Spellõs

minimum Action difficulty as per the Spellõs

description, the Action difficulty for Raynul to

cast his Spell will be 14. Raynul rolls 2d to

see if the Action is successful but his result

doesnõt matter: he can never get a 14 on 2d

without Bonuses. That means Raynulõs Spell

fails. Raynul does not get his spent Stamina

points or his 3 AP back. The priest succeeds

in deflecting the negative energy that Raynul

focuses on him and remains unharmed.

33

CHAPTER 6: RITUAL MECHANICS

In addition to supernatural abilities

that can be used in and of combat, characters

can find or create objects that are imbued with

supernatural properties to enhance their

effectiveness. Spellcasters may imbue an item

by performing complex Rituals that require

the essence of a spirit to instill the

supernatural property into the item. The spirit

is contained within the item and will struggle

for control with the user or wielder of the

item. This chapter will explain the mechanics

of performing Rituals and imbued items.

Rituals: performing

Performing a Ritual is always done

through the imbue Application of the relevant

Supernatural Skill.

Rituals are much like Spells except for

three notable differences: 1) there are always

at least two Spellcasters required to perform a

Ritual; 2) performing a Ritual takes 1 or more

hours; 3) a Ritual requires a spirit to trap in

the item.

Supernatural skill check

To perform a Ritual, a Spellcaster

must perform a Supernatural skill check with

the imbue Application of the relevant

Supernatural skill. This is always a Leveled

check. The Action difficulty of that Skill

check depends on the spirit that is being used

to imbue the item. The number of Effect

points required to perform the Ritual is equal

to the item’s added Size category, Integrity

points, Resistance score, complexity, and

Encumbrance points. Each Skill check takes

approximately an hour.

Spellcasters that perform a Ritual

together combine their Dice pools for the

relevant Supernatural skill check.

Freedom

All Rituals require complete freedom

to cast. Spellcasters that are for example tied

up, gagged, constricted or blindfolded cannot

perform Rituals. Spellcasters in complete

darkness may still perform Rituals, since their

vision is not restricted, but limited.

The spirit

Imbuing an item demands a great

sacrifice: the spirit of a creature. Only by

imprisoning a spirit in an object, can an item

be imbued. The spirit can be captured prior to

the performing of the Ritual or it can be the

spirit of a sacrifice that is killed as part of the

Ritual. The strength of the supernatural effect

Supernatural Rulebook

THE STAGE

Example

During his days in the snowy north, Uhund

has taught himself the Ritual of Guiding.

This ritual allows him to imbue a weapon

with telekinetic powers that guide it towards

the target. While staying with the witch during

the following summer, Uhund asked her if she

would be willing to perform the Ritual with

him to imbue his spear with the powers that

the Ritual grants. She agrees to his proposal

as long as he finds an appropriate spirit to use

for the Ritual.

Example

To perform the Ritual of Guiding (an

Apportation ritual), the witch and Uhund

will have to perform an Apportation (imbue)

skill check. They will combine their Dice pools

for this Skill check. The witch has an

Apportation skill level of 2. She receives no

Bonuses or Penalties, so her Dice pool is 2d.

Uhund also has an Apportation skill level of

2. He doesnõt receive any Bonuses or Penalties

either, so his Dice pool is also 2d. Their

combined Dice pool is (2d + 2d =) 4d.

34

that is stored in the object depends on the

physical, mental, or spiritual power of the

spirit that will be used to imbue the item.

The higher the spirit’s Body level, the

more effective any supernatural property

granted through Infusion or Animation

Rituals will be. The higher the sacrifice’s Mind

level, the more effective any supernatural

property granted through Psionics or

Projection Rituals will be. The higher the

sacrifice’s Soul level, the more effective any

supernatural property granted through

Animism or Apportation Rituals will be.

For every supernatural property that

an item is to be imbued with, one spirit is

required. The spirit can be willing or unwilling.

Unwilling spirits or sacrifices must be

contained in some way to be forced to take

part in the Ritual. Living sacrifices can usually

be constrained physically; spirits will need to

be trapped, for example through the

Phylactery spell. The sacrifice or spirit may try

to escape or resist through any means at his

disposal.

Performing the Ritual

When Spellcasters perform a Ritual,

they try to trap a spirit in an item to imbue it.

If required, they will also kill the sacrifice. The

Spellcasters combine their Dice pools for the

relevant Supernatural skill check. The more

Spellcasters participate and the higher their

Skill levels in the relevant Supernatural skill

are, the higher the combined Dice pool will be

and the more likely it is that the Ritual will

succeed.

Failed Rituals

If the Spellcasters who are attempting

to imbue an item through a Ritual fail to

succeed at a Supernatural skill check that is

part of performing the Ritual, they will suffer

a backlash.

Supernatural Rulebook

THE STAGE

Example

If Uhund and the witch want to perform the

Ritual of Guiding, they will need a sacrifice.

Since the Ritual of Guiding is associated with

the Apportation skill, the strength of the

Ritualõs effect will depend on the sacrificeõs

Soul level. As set out in the description of the

Ritual of Guiding, the sacrifice must have a

Soul level of at least 6. If the sacrifice has a

higher Soul level, the Ritualõs effects on the

item may be even more powerful.

As a sacrifice, Uhund and the witch use a doe

that Uhund captured on one of his many

hunts in the forest. The doe has a Soul level of

6, which is sufficient for the purposes of the

Ritual.

Example

To see if Uhund and the witch can successfully

perform the Ritual of Guiding and imbue

Uhundõs spear with the spirit of the doe, they

will have to perform a Leveled check. Weõve

already determined that their combined

Apportation (imbue) Dice pool is 4d. As set

out in the Ritual of Guidingõs description,

each Skill check they perform will take one

hour.

The Action difficulty for the Apportation

(imbue) skill check is equal to the Soul level

of the spirit used in the Ritual, which is 6.

The number of Effect points required to

successfully complete the Ritual is equal to the

added Size category, Integrity points,

Resistance score, complexity and Encumbrance

points of the item that is to be imbued:

Uhundõs spear. Uhundõs spear has Size

category 7; 3 Integrity points; no Resistance

score; 5 complexity; and 2 Encumbrance

points. Uhund and the witch will require (7 +

3 + 5 + 2 =) 17 Effect points to complete

35

The backlash for Infusion or

Animation Rituals is that all Spellcasters

involved in performing the Ritual suffer Body

damage equal to the (remaining) Effects

points they must score to complete the Ritual.

The backlash for Psionics or Projection

Rituals is that all Spellcasters involved in

performing the Ritual suffer Mind damage

equal to the (remaining) Effects points they

must score to complete the Ritual. The

backlash for Animism or Apportation Rituals

is that all Spellcasters involved in performing

the Ritual suffer Soul damage equal to the

(remaining) Effects points they must score to

complete the Ritual.

Spellcasters that have no Vitality,

Sanity, or Spirit points left can no longer

participate in performing the Ritual. In the

event there is only one Spellcaster left, the

Ritual fails. On the failure of a Ritual, the

spirit that would have been used to imbue the

item becomes a Grudge. This does not apply

in the event that the spirit would have to come

from a sacrifice and the sacrifice has not been

killed yet.

Supernatural Rulebook

THE STAGE

the Ritual.

Now Uhund and the witch must 1) perform

the Action and 2) determine the result. Since

this is a Leveled check, they are allowed to

distribute the Dice in their combined Dice

pool. Uhund and the witch decide to commit

2d to the Action and 2d to obtaining Effect

points. Uhund announces this to the GM.

Uhund and the witch get to work on the

Ritual. Since this an Apportation ritual, it is

closely connected to the soul. The Ritual will

therefore contain a lot of chanting, dancing,

and other creative expressions. Uhund has tied

the doe and secured it to an altar. They light a

great bonfire on which they will sacrifice the

creature. In front of the fire is a simple altar

where Uhundõs spear is placed. But before they

can sacrifice the doe, they will dance around

the fire and chant songs of power to appease

the spirits of the land and to prepare the doe

for its evacuation of the body and its passing

into the spear.

Uhund and the witch first roll the Dice

committed to the Action and get a result of 7.

Since the Action difficulty is 6, they succeed at

the Action and may now roll the Dice

committed to scoring Effect points. They get a

result of 10. That leaves them with (17 ð 10

=) 7 Effect points to go.

During the first hour of the Ritual, they dance

intently and feel the presence of the spirits that

look on to their Ritual. All goes well and they

can feel the power that gathers in the simple

grove that they have chosen for this Ritual. If

this continues, the Ritual should be finished in

an hour or two.

Example

Uhund and the witch continue into the second

hour of their performing of the Ritual of

Guiding. They will have to perform another

Apportation (imbue) skill check, using their

combined Dice pool of 4d. The Action

difficulty is still 6 (equal to the Soul level of

the sacrifice they are using) and they have 7

more Effect points to go.

They distribute the Dice in their Dice pool in

the same way as they did on their previous

Skill check: 2d to the Action and 2d to

scoring Effect points.

Their chanting and dancing intensifies as they

focus their power on the doe and the spear and

the Ritual slowly climaxes towards the sacrifice

and its completion.

Uhund and the witch first roll the 2d

36

Rituals: imbued items

Which items can be imbued depends

on the specific supernatural property that the

item is to be imbued with. Whether a

character can wield an imbued item depends

on the combined Body, Mind, and Soul levels

of the spirit(s) encased in the item.

Item types

Rituals can affect different types of

items depending on the nature of the

supernatural property that they instill in it.

There are 14 types of items that can

be imbued:

¶ Melee weapons are weapons meant

for use with the Close combat and/or

Brawl skills.

¶ Ranged weapons are weapons meant

for use with the Ranged combat skill.

¶ Projectile weapons are weapons

meant for use with the Athletics skill.

¶ Missiles are all types of ammunition

fired from a ranged weapon using the

Ranged combat skill.

¶ All weapons are all types of weaponry

mentioned above.

¶ Body armors are all armors worn on

the body.

¶ Arm armors are all armors worn on

the arms and/or hands.

¶ Leg armors are all armors worn on

the legs and/or feet.

¶ Head armors are all armors worn on

the head.

¶ All armors are all types of armors

mentioned above.

¶ Shields are all types of shields.

¶ Worn are all types of worn items,

including all armors.

¶ Tools are all types of item that are

used in combination with a non-

combat Skill.

¶ All are all types of item, including

those mentioned above.

Item attributes

Unless the Ritual explicitly states

otherwise, an imbued item retains all the

attributes it had when it was not imbued. That

means the item retains its Integrity points, Size

category, complexity, Bonuses and Penalties

(if any), Encumbrance points (if any), and

Resistance (if any). If the imbued item is a

weapon, it retains its Attack rating, B/A/D-

bonus, and Lethal range. If the imbued item is

armor, it retains its maximum Defense points.

Supernatural Rulebook

THE STAGE

committed to the Action. Unfortunately, they

only get a result of 4, which is lower than the

Action difficulty of 6. This means the Skill

check fails and they wonõt get to roll the Dice

committed to scoring Effect points. They have

wasted an hour.

But they will also suffer from backlash. Since

this is an Apportation ritual, both Uhund

and the witch will suffer Soul damage equal to

the remaining Effect points they need to score

to complete the Ritual. Since they have to score

7 more Effect points they both suffer 7 Soul

damage. Uhund has Soul level 8 and therefore

8 Will points. After suffering the backlash, he

has 1 Will point left. The witch has Soul level

12 and therefore 12 Will points. After

suffering the backlash, she has 5 Will points

left.

They can feel the anger of the spirits rise as

they make mistakes in the performance of the

Ritual and the handling of the powers that

they are tampering with. The gathered energy

turns on them and eats away at their souls,

consuming their spiritual energy.

Uhund and the witch will have to be more

careful on their next Skill check if they want

to succeed at the Ritual and not kill themselves

in the processé

37

Active and Passive supernatural properties

Supernatural properties that an item

may be imbued with can be Passive or Active.

Passive supernatural properties have an effect

that does not require activation but instead is

permanently active. Other Supernatural

properties are Active: characters must activate

them in order to use the supernatural item.

Using imbued items

Using an imbued item can take any

amount of time and be any type of action.

The specific type of action required to use an

imbued item is listed in the Ritual’s

description.

Some Active supernatural properties

will only activate if the item is used in a

certain Skill check. For instance, some

supernatural properties that can be instilled in

weapons will only activate on an attack. Items

imbued with an Active supernatural property

that can only be used on armor or shields may

require the armor to be used in a Defense skill

check to activate. Special requirements for

activation will be listed in the Ritual’s

description.

Supernatural properties of imbued

items will have a certain range and can be used

against certain targets. Range and targets will

be listed in the Ritual’s description. When

describing the potential targets and the range

of supernatural properties of items, the same

terms are used as when describing the

potential targets and range of Spells. For more

information on range and targets, please refer

to Chapter 5: Spell mechanics.

Resisting imbued items

Some effects of imbued items can be

resisted. If that is the case, then this will be

listed in the Ritual’s description.

If a target resists the effects of an

Supernatural Rulebook

THE STAGE

Example

Uhund can use his spear with the Guiding

property once per day to perform an attack

with a Bonus of +1d. The Guiding property

is Active, which means that Uhund has to

activate it to be able to use it. As per the

Ritualõs description, the Guiding property can

be used on Melee combat (attack), Ranged

combat (attack) or Athletics (throw) skill

checks. There is no separate activation time

listed for the property, which means Uhund

can use it in combination with any attack.

Doing so will not cost him more AP than the

attack itself costs.

The Guiding property can be used against all

targets. Uhund can attack an object or another

character with it and will receive the Bonus

granted by the Guiding property on any of

those attacks. The Guiding property has no

listed range; it is used on an attack and

therefore has the same range as that attack.

Suleia will in time learn the Ritual of

Terrorizing. This Psionics ritual allows her to

imbue an item with the Terrorizing property.

Items with the Terrorizing property have the

power to summon nightmares and horrors in

the minds of others, driving them to or over

the brink of madness. The Terrorizing

property is Active, which means that Suleia

has to activate it to use it. As per the Ritualõs

description, the Terrorizing property is used on

activation and the activation time for this

particular supernatural property is 2 AP.

The Terrorizing property can only be used

against characters. It has a listed range of

ôselfõ and ôvisualõ, which means that Suleia

can target herself (if for whatever reason she

wants to deal Mind damage to herself) or

another character in visual range.

38

imbued item, the wielder must perform a

Supernatural skill check with the imbue

Application of the Supernatural skill

associated with the Ritual that the item has

been imbued with. This is a Flat check. The

Action difficulty for this Supernatural skill

check is equal to the target’s added Stamina

points and Vitality points (if the Ritual the

item was imbued with is associated with the

Animation or Infusion skill); added Intellect

points and Sanity points (if the Ritual the item

was imbued with is associated with the

Psionics or Projection skill); or added Will

points and Spirit points (if the Ritual the item

was imbued with is associated with the

Animism or Apportation skill).

Countering imbued items

If the effect of the imbued item can

be resisted, then it may also be countered. The

target may use the counter Application of the

Supernatural Skill associated with the Ritual

that the item has been imbued with to set the

Action difficulty for the wielder’s Skill check.

This is a Flat check.

When countering the effect of an

imbued item, the countering character sets the

Action difficulty for the wielder’s Supernatural

skill check to determine if the item is

effective. However, the Action difficulty for

the wielder’s Supernatural skill check set by

countering an imbued item’s effect will never

be lower than the Action difficulty to use the

imbued item if it hadn’t been countered.

Rituals: spirits

During the Ritual, the spirit that is

used will be stored in the item that is to be

imbued. This is a terrible fate: a spirit finds no

rest when trapped in an item. It is important

to never forget this simple fact, as it is the

reason why most spirits will seek to thwart

and dominate those who wield an imbued

item with the ultimate goal of setting

themselves free. Any character who would

seek to wield an imbued item, will struggle

with the spirit stored within as it seeks to

assert itself, assure its independence and

control the wielding character.

When the imbued item is destroyed,

the spirit contained therein is released.

Control requirements

To control an imbued item that was

imbued with a Ritual associated with the

Infusion and/or Animation skill, the

controlling character must have a higher Body

level than the Body level of the spirit confined

in the item. If multiple spirits are confined in

the item and/or if the character is using

multiple items imbued with a Ritual associated

with the Infusion and/or Animation skill, the

controlling character must have a higher Body

level than the added Body levels of all of

these spirits.

To control an imbued item that was

imbued with a Ritual associated with the

Psionics and/or Projection skill, the

controlling character must have a higher Mind

level than the Mind level of the spirit confined

in the item. If multiple spirits are confined in

the item and/or if the character is using

multiple items imbued with a Ritual associated

with the Psionics and/or Projection skill, the

controlling character must have a higher Mind

level than the added Mind levels of all of

these spirits.

To control an imbued item that was

imbued with a Ritual associated with the

Animism and/or Apportation skill, the

controlling character must have a higher Soul

level than the Soul level of the spirit confined

in the item. If multiple spirits are confined in

the item and/or if the character is using

multiple items imbued with a Ritual associated

with the Animism and/or Apportation skill,

the controlling character must have a higher

Soul level than the added Soul levels of all of

Supernatural Rulebook

THE STAGE

39

these spirits.

These requirements are cumulative in

the sense that for any item or multiple items

with multiple effects associated with multiple

Supernatural skills, the character must qualify

to wield each item.

Struggle for control

If the character seeking to control the

item does not meet one or more of the

requirements to do so, then he must struggle

with the spirit contained within for control of

the item. Such a struggle will occur either

every time the character uses or dons the

imbued item and (if the item grants a

continuous effect) at least once per day.

When struggling for control, the spirit

in the item may perform a Supernatural skill

check with the imbue Application of the

Supernatural skill associated with the Ritual

that the item has been imbued with. This is a

Leveled check. The Action difficulty is equal

to the wielding character’s added Stamina

points and Vitality points (if the Ritual the

item was imbued with is associated with the

Animation or Infusion skill); added Intellect

points and Sanity points (if the Ritual the item

was imbued with is associated with the

Psionics or Projection skill); or added Will

points and Spirit points (if the Ritual the item

was imbued with is associated with the

Animism or Apportation skill). If the spirit

fails its Skill check, the character may act

normally. If the spirit succeeds, it takes

control of the character for a number of

Rounds equal to the Effect points it scored.

Supernatural Rulebook

THE STAGE

a Soul skill) heõll need to have a higher Soul

level than the spirit contained within to be able

to control the item without risking losing

control to the spirit. The spirit of the doe that

now rests in the item has a Soul level of 6.

Uhund has a Soul level of 8 so he can control

the object without any troubles. The doeõs spirit

will be completely repressed and incapable of

controlling or trying to control Uhundõs body.

In her small cabin, the witch keeps a doll that

she has imbued with the Ritual of

Animating. The Ritual of Animating is

associated with the Animism skill (a Soul

skill like the Apportation skill). It allows the

imbued item to become animated with the

spirit trapped within in. The spirit of the

creature she sacrificed to imbue the item with

had a Soul level of 1. If Uhund would wield

that staff while at the same time wielding his

spear, the added Soul levels of the spirits

contained in the items would be 7. That would

still be lower than Uhundõs own Soul level 8,

so Uhund can wield these two items without

any struggle.

However, if Uhund would stumble upon an

amulet imbued with the Ritual of the Third

Eye, things may be different. The Ritual of

the Third Eye is associated with the Psionics

skill (a Mind skill) and grants the wielder of

the imbued item a supernatural clairvoyance

that will enable him to use his time more

efficiently, since he can seamlessly blend his

actions into those of others that he can

supernaturally predict. It effectively grants the

wearer 1 AP extra once per day. The

minimum required Mind level of the sacrifice

for this Ritual is 5, far more than Uhundõs

Mind level of 2. To wield any of his items

once he has donned the amulet, Uhund would

have to struggle for control with the spirit

contained within.

Example

Uhund wants to use the longspear that he has

imbued with the Ritual of Guiding without

risking losing control of his body to the spirit.

Since the object was imbued through a Ritual

associated with the Apportation skill (which is

40

Alternatively, characters may seek to

make a deal with the spirit in the item that

they seek to control. Spirits that are open to

such negotiations can telepathically

communicate with the character that is using

the imbued item. These communications

cannot be engaged by the wielding character,

but only by the spirit.

Grudges

When a spirit escapes from an item

through any cause other than the will of the

character that was wielding the item, it is

bound to become a Grudge. Grudges haunt

the characters that wielded the item they were

Supernatural Rulebook

THE STAGE

Example

If Uhund were to use the amulet imbued with

the Ritual of the Third Eye he would not be

able to control it automatically, since his Mind

level is way below that of the spirit captured

within. As such, he would no longer meet the

cumulative requirements of all his

supernatural items. Every time he wants to

use any of them, the relevant spirit may

perform a Supernatural skill check with the

imbue Application of the Supernatural skill

that is associated with the Ritual through

which the specific item is imbued. That would

mean an Apportation (imbue) skill check for

the spirit captured in the spear, an Animism

(imbue) skill check for the spirit captured in

the witchõs staff or a Psionics (imbue) skill

check for the spirit captured in the amulet.

Uhund, wearing the amulet, tries to use the

supernatural properties of his spear. Since he

has a lower Mind level than the spirit

captured within the amulet, he cannot

automatically control any of his imbued items.

The spirit contained within the spear gets to

perform an Apportation (imbue) skill check to

try to gain control over Uhundõs body. This is

a Leveled check. The Action difficulty is equal

to Uhundõs added Will points and Spirit

points, since the Ritual the item was imbued

with is associated with the Apportation skill,

a Soul skill. Uhundõs added Will points and

Spirit points are 16. Since the spirit contained

in the spear has 0 Skill levels in the

Apportation skill (remember, it was a doe), it

stands no chance at all. The same would go for

using the witchõs staff. The spirit contained in

that item was a badger in life and has 0 Skill

levels in the Animism skill. As with the

spear, the Action difficulty would again be 16,

since the Ritual the item was imbued with is

associated with the Animism skill (a Soul

skill). The spirits in the spear and the staff

would only stand a chance if Uhundõs spirit

had been extremely weakened and his Will

and Spirit points consequently were close to 0.

However, if Uhund tries to wield the amulet,

things will be different. The spirit contained in

the amulet will get to perform a Psionics

(imbue) skill check to take control of Uhundõs

body. This will be a Leveled check. The

Action difficulty for this spiritõs Skill check

would be equal to Uhundõs added Intellect

points and Sanity points, since the Ritual the

item was imbued with is associated with the

Psionics skill (a Mind skill). Uhund has a

Mind level of 2 and as such has 2 Intellect

points and 2 Sanity points. In this case, the

Action difficulty would be 4. The spirit

captured in the amulet was a powerful mage in

life with a Psionics skill level of 4. As such,

it has a Dice pool of 4d. Since this is a

Leveled check, the spirits gets to distribute its

Dice pool. It commits 2d to the Action and 2d

to obtain Effect points, should the Action be

successful. It rolls an 8 on the Action, easily

surpassing the Action difficulty of 4. The

spirit then rolls 2d to obtain Effect points and

gets a 9. It may now control Uhundõs body for

9 Rounds.

41

trapped in. There are various ways Grudges

can haunt a character. Sometimes, they simply

manifest and seek to kill their oppressor.

Other times, they may follow the character

from the spirit realm and seek to thwart him

subtly, such as by countering Spells that the

character may cast, aiding his enemies on Skill

checks against him or prevent him from

getting a full night’s rest. Some (powerful)

spirits outright possess their former oppressor

and claim his body as their own.

Supernatural Rulebook

THE STAGE

42

CHAPTER 7: SUPERNATURAL SKILL

DESCRIPTIONS

In this chapter, the Supernatural skills

and their Applications will be described in

detail. Every description will name the Skill

and state – between brackets – if it is a Body,

Mind, or Soul skill. Second, a general

description of the Skill is given. This is

followed by a detailed description of all the

different Applications of the Skill, including

what type of Skill check needs to be made

(under 'Skill check') to use the Application and

how much time the use of the Skill will take

(under 'Time'). This chapter will also explain

the mechanics of every Skill application,

including details on how to determine the

Action difficulty of the Skill check and – if use

of the Application is a Leveled check –

required Effect points.

For more information on Skills,

Applications, Body, Mind and Soul, Skill

checks, Action difficulty, and Effect points,

please refer to the core mechanics book.

Animation (Body)

The Animation skill governs a

character's supernatural ability to shape and

alter the things around him, whether living,

dead, or inanimate. It can also be used to

create objects from nothing. The Animation

skill is important to characters that seek to

control their surroundings, change the

physique of their allies and foes, and call forth

objects from thin air. It is used to cast,

counter, detect, experiment, and imbue. It can

only be used for Spells or Rituals that are

associated with the Animation skill.

Animation (cast) application

Skill check: depends on Spell or

Ritual

Time: depends on Spell or Ritual

Mechanics: A character may cast a

Spell that is known to him and that is

associated with the Animation skill. Some

Spells need to be prepared through a Focus

and some Spells require an Enhancement

before they can be cast. The Action difficulty

to cast a Spell depends on that specific Spell

(see Chapter 9: Spell descriptions for Spell

descriptions) or, if another character is

countering the Spell through the Animation

(counter) skill, that Spellcaster’s Skill check

result.

Animation (counter) application

Skill check: Flat (opposite) check

Time: 1 AP (Reactive action)

Mechanics: A character may try to

counter a Spell associated with the Animation

skill that is being cast by a Spellcaster. In order

to do so, the character must be able to see the

Spellcaster whose Spell he seeks to counter.

The countering character sets the Action

difficulty for the Spellcaster’s Animation (cast)

skill check. However, if the Spell itself has a

higher Action difficulty than the Action

difficulty set by the countering character, the

Spell’s Action difficulty applies instead. If the

countering character is successful the

Spellcaster cannot cast the Spell. The

resources the Spellcaster spent to cast the

Spell (like Stamina, Intellect, or Will points)

are still expended. Characters may only

attempt to counter a Spell once. A character

may also counter the effect of an item imbued

with a Ritual associated with the Animation

skill, so long as the effect is targeted at him.

The countering character doesn’t need to see

the wielder of the item. The countering

character sets the Action difficulty for the

Spellcaster’s Animation (imbue) skill check to

use the item. However, if the countering

character’s Animation (counter) skill check

result is lower than his added Stamina and

Vitality points, the Action difficulty for the

wielder’s Animation (imbue) skill check will be

equal to the countering character’s added

Stamina and Vitality points instead. If the

countering character is successful the wielder

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell

43

cannot use the item. The failed use of an item

still counts towards its maximum uses.

Characters may only attempt to counter the

effect of an imbued item once.

Animation (detect) application

Skill check: Flat check

Time: 3 AP

Mechanics: A character may try to

detect traces of magic associated with the

Animation skill on an object or character

within visual range. If the magical effect in

place comes from a Spell, the Action difficulty

to detect it is equal to the number of the

Circle of the strongest magical effect in place

on that object or character. If the magical

properties of an object come from a Ritual,

the Action difficulty to detect them is equal to

the Body level of the spirit contained in the

object. If the detection succeeds, the character

does not find out which specific effect is in

place but will know that magic associated with

the Animation skill is active. If the detection

fails, the character does not know whether or

not magical effects are in place.

Animation (experiment) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

teach himself a Spell associated with the

Animation skill of the first or second Circle or

– if taught by a mentor who already knows the

Spell – of a higher Circle. A character may

also try to learn a Ritual associated with the

Animation skill under the guidance of a

mentor that already knows it. The Action

difficulty and required Effect points for doing

so depend on the Spell or Ritual. See Chapter

9: Spell descriptions for detailed descriptions

of Spells and Chapter 10: Ritual descriptions

for detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Animation (imbue) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

imbue an item using a Ritual that is known to

him and that is associated with the Animation

skill. The Action difficulty to perform a Ritual

and imbue an item is equal to the Body level

of the spirit used in the Ritual. The number of

Effect points required to successfully

complete the Ritual is equal to the added Size

category, Integrity points, Resistance score,

complexity, and Encumbrance points of the

item that is to be imbued. See Chapter 10:

Ritual descriptions for detailed descriptions of

Rituals. Each attempted Skill check takes

about an hour.

Animism (Soul)

The Animism skill determines a

character's supernatural ability to banish

spirits and to call spirits to his aid from

beyond, or to destroy the spirits of creatures

around him. The Animism skill is important

to characters who would destroy the spirits of

others and be able to banish creatures and call

allies from beyond. It is used to cast, counter,

detect, experiment, and imbue. It can only be

used for Spells or Rituals that are associated

with the Animism skill.

Animism (cast) application

Skill check: depends on Spell or

Ritual

Time: depends on Spell or Ritual

Mechanics: A character may cast a

Spell that is known to him and that is

associated with the Animism skill. Some Spells

need to be prepared through a Focus and

some Spells require an Enhancement before

they can be cast. The Action difficulty to cast

a Spell depends on that specific Spell (see

Chapter 9: Spell descriptions for Spell

descriptions) or, if another character is

countering the Spell through the Animism

(counter) skill, that Spellcaster’s Skill check

result.

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell

44

Animism (counter) application

Skill check: Flat (opposite) check

Time: 1 AP (Reactive action)

Mechanics: A character may try to

counter a Spell associated with the Animism

skill that is being cast by a Spellcaster. In order

to do so, the character must be able to see the

Spellcaster whose Spell he seeks to counter.

The countering character sets the Action

difficulty for the Spellcaster’s Animism (cast)

skill check. However, if the Spell itself has a

higher Action difficulty than the Action

difficulty set by the countering character, the

Spell’s Action difficulty applies instead. If the

countering character is successful the

Spellcaster cannot cast the Spell. The

resources the Spellcaster spent to cast the

Spell (like Stamina, Intellect, or Will points)

are still expended. Characters may only

attempt to counter a Spell once. A character

may also counter the effect of an item imbued

with a Ritual associated with the Animism

skill, so long as the effect is targeted at him.

The countering character doesn’t need to see

the wielder of the item. The countering

character sets the Action difficulty for the

Spellcaster’s Animism (imbue) skill check to

use the item. However, if the countering

character’s Animism (counter) skill check

result is lower than his added Will and Spirit

points, the Action difficulty for the wielder’s

Animism (imbue) skill check will be equal to

the countering character’s added Will and

Spirit points instead. If the countering

character is successful the wielder cannot use

the item. The failed use of an item still counts

towards its maximum uses. Characters may

only attempt to counter the effect of an

imbued item once.

Animism (detect) application

Skill check: Flat check

Time: 3 AP

Mechanics: A character may try to

detect traces of magic associated with the

Animism skill on an object or character within

visual range. If the magical effect in place

comes from a Spell, the Action difficulty to

detect it is equal to the number of the Circle

of the strongest magical effect in place on that

object or character. If the magical properties

of an object come from a Ritual, the Action

difficulty to detect them is equal to the Soul

level of the spirit contained in the object. If

the detection succeeds, the character does not

find out which specific effect is in place but

will know that magic associated with the

Animism skill is active. If the detection fails,

the character does not know whether or not

magical effects are in place.

Animism (experiment) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

teach himself a Spell associated with the

Animism skill of the first or second Circle or

– if taught by a mentor who already knows the

Spell – of a higher Circle. A character may

also try to learn a Ritual associated with the

Animism skill under the guidance of a mentor

that already knows it. The Action difficulty

and required Effect points for doing so

depend on the Spell or Ritual. See Chapter 9:

Spell descriptions for detailed descriptions of

Spells and Chapter 10: Ritual descriptions for

detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Animism (imbue) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

imbue an item using a Ritual that is known to

him and that is associated with the Animism

skill. The Action difficulty to perform a Ritual

and imbue an item is equal to the Soul level of

the spirit used in the Ritual. The number of

Effect points required to successfully

complete the Ritual is equal to the added Size

category, Integrity points, Resistance score,

complexity, and Encumbrance points of the

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual

45

item that is to be imbued. See Chapter 10:

Ritual descriptions for detailed descriptions of

Rituals. Each attempted Skill check takes

about an hour.

Apportation (Soul)

The Apportation skill governs a

character's supernatural ability to move and

manipulate characters and objects at a distance

through teleportation and telekinesis. The

Apportation skill is important to characters

who seek methods of transportation far

beyond the mundane and who seek to

manipulate others and objects from great

distances. It is used to cast, counter, detect,

experiment, and imbue. It can only be used

for Spells or Rituals that are associated with

the Apportation skill.

Apportation (cast) application

Skill check: depends on Spell or

Ritual

Time: depends on Spell or Ritual

Mechanics: A character may cast a

Spell that is known to him and that is

associated with the Apportation skill. Some

Spells need to be prepared through a Focus

and some Spells require an Enhancement

before they can be cast. The Action difficulty

to cast a Spell depends on that specific Spell

(see Chapter 9: Spell descriptions for Spell

descriptions) or, if another character is

countering the Spell through the Apportation

(counter) skill, that Spellcaster’s Skill check

result.

Apportation (counter) application

Skill check: Flat (opposite) check

Time: 1 AP (Reactive action)

Mechanics: A character may try to

counter a Spell associated with the

Apportation skill that is being cast by a

Spellcaster. In order to do so, the character

must be able to see the Spellcaster whose Spell

he seeks to counter. The countering character

sets the Action difficulty for the Spellcaster’s

Apportation (cast) skill check. However, if the

Spell itself has a higher Action difficulty than

the Action difficulty set by the countering

character, the Spell’s Action difficulty applies

instead. If the countering character is

successful the Spellcaster cannot cast the

Spell. The resources the Spellcaster spent to

cast the Spell (like Stamina, Intellect, or Will

points) are still expended. Characters may only

attempt to counter a Spell once. A character

may also counter the effect of an item imbued

with a Ritual associated with the Apportation

skill, so long as the effect is targeted at him.

The countering character doesn’t need to see

the wielder of the item. The countering

character sets the Action difficulty for the

Spellcaster’s Apportation (imbue) skill check

to use the item. However, if the countering

character’s Apportation (counter) skill check

result is lower than his added Will and Spirit

points, the Action difficulty for the wielder’s

Apportation (imbue) skill check will be equal

to the countering character’s added Will and

Spirit points instead. If the countering

character is successful the wielder cannot use

the item. The failed use of an item still counts

towards its maximum uses. Characters may

only attempt to counter the effect of an

imbued item once.

Apportation (detect) application

Skill check: Flat check

Time: 3 AP

Mechanics: A character may try to

detect traces of magic associated with the

Apportation skill on an object or character

within visual range. If the magical effect in

place comes from a Spell, the Action difficulty

to detect it is equal to the number of the

Circle of the strongest magical effect in place

on that object or character. If the magical

properties of an object come from a Ritual,

the Action difficulty to detect them is equal to

the Soul level of the spirit contained in the

object. If the detection succeeds, the character

does not find out which specific effect is in

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell

46

place but will know that magic associated with

the Apportation skill is active. If the detection

fails, the character does not know whether or

not magical effects are in place.

Apportation (experiment) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

teach himself a Spell associated with the

Apportation skill of the first or second Circle

or – if taught by a mentor who already knows

the Spell – of a higher Circle. A character may

also try to learn a Ritual associated with the

Apportation skill under the guidance of a

mentor that already knows it. The Action

difficulty and required Effect points for doing

so depend on the Spell or Ritual. See Chapter

9: Spell descriptions for detailed descriptions

of Spells and Chapter 10: Ritual descriptions

for detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Apportation (imbue) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

imbue an item using a Ritual that is known to

him and that is associated with the

Apportation skill. The Action difficulty to

perform a Ritual and imbue an item is equal to

the Soul level of the spirit used in the Ritual.

The number of Effect points required to

successfully complete the Ritual is equal to the

added Size category, Integrity points,

Resistance score, complexity, and

Encumbrance points of the item that is to be

imbued. See Chapter 10: Ritual descriptions

for detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Infusion (Body)

The Infusion skill governs a

character's supernatural ability to manipulate

life forces, specifically to infuse other beings

with restoring or damaging energy that heals

or harms them. The Infusion skill is important

to characters who would be healers or who

seek to harm others through manipulation of

life energy. It is used to cast, counter, detect,

experiment, and imbue. It can only be used

for Spells or Rituals that are associated with

the Infusion skill.

Infusion (cast) application

Skill check: depends on Spell or

Ritual

Time: depends on Spell or Ritual

Mechanics: A character may cast a

Spell that is known to him and that is

associated with the Infusion skill. Some Spells

need to be prepared through a Focus and

some Spells require an Enhancement before

they can be cast. The Action difficulty to cast

a Spell depends on that specific Spell (see

Chapter 9: Spell descriptions for Spell

descriptions) or, if another character is

countering the Spell through the Infusion

(counter) skill, that Spellcaster’s Skill check

result.

Infusion (counter) application

Skill check: Flat (opposite) check

Time: 1 AP (Reactive action)

Mechanics: A character may try to

counter a Spell associated with the Infusion

skill that is being cast by a Spellcaster. In order

to do so, the character must be able to see the

Spellcaster whose Spell he seeks to counter.

The countering character sets the Action

difficulty for the Spellcaster’s Infusion (cast)

skill check. However, if the Spell itself has a

higher Action difficulty than the Action

difficulty set by the countering character, the

Spell’s Action difficulty applies instead. If the

countering character is successful the

Spellcaster cannot cast the Spell. The

resources the Spellcaster spent to cast the

Spell (like Stamina, Intellect, or Will points)

are still expended. Characters may only

attempt to counter a Spell once. A character

may also counter the effect of an item imbued

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell

47

with a Ritual associated with the Infusion skill,

so long as the effect is targeted at him. The

countering character doesn’t need to see the

wielder of the item. The countering character

sets the Action difficulty for the Spellcaster’s

Infusion (imbue) skill check to use the item.

However, if the countering character’s

Infusion (counter) skill check result is lower

than his added Stamina and Vitality points, the

Action difficulty for the wielder’s Infusion

(imbue) skill check will be equal to the

countering character’s added Stamina and

Vitality points instead. If the countering

character is successful the wielder cannot use

the item. The failed use of an item still counts

towards its maximum uses. Characters may

only attempt to counter the effect of an

imbued item once.

Infusion (detect) application

Skill check: Flat check

Time: 3 AP

Mechanics: A character may try to

detect traces of magic associated with the

Infusion skill on an object or character within

visual range. If the magical effect in place

comes from a Spell, the Action difficulty to

detect it is equal to the number of the Circle

of the strongest magical effect in place on that

object or character. If the magical properties

of an object come from a Ritual, the Action

difficulty to detect them is equal to the Body

level of the spirit contained in the object. If

the detection succeeds, the character does not

find out which specific effect is in place but

will know that magic associated with the

Infusion skill is active. If the detection fails,

the character does not know whether or not

magical effects are in place.

Infusion (experiment) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

teach himself a Spell associated with the

Infusion skill of the first or second Circle or –

if taught by a mentor who already knows the

Spell – of a higher Circle. A character may

also try to learn a Ritual associated with the

Infusion skill under the guidance of a mentor

that already knows it. The Action difficulty

and required Effect points for doing so

depend on the Spell or Ritual. See Chapter 9:

Spell descriptions for detailed descriptions of

Spells and Chapter 10: Ritual descriptions for

detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Infusion (imbue) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

imbue an item using a Ritual that is known to

him and that is associated with the Infusion

skill. The Action difficulty to perform a Ritual

and imbue an item is equal to the Body level

of the spirit used in the Ritual. The number of

Effect points required to successfully

complete the Ritual is equal to the added Size

category, Integrity points, Resistance score,

complexity, and Encumbrance points of the

item that is to be imbued. See Chapter 10:

Ritual descriptions for detailed descriptions of

Rituals. Each attempted Skill check takes

about an hour.

Projection (Mind)

The Projection skill determines a

character's supernatural ability to project

forces and elemental effects, specifically the

projection of supernatural wards against harm

or the projection of volatile elemental effects

that damage and destroy objects. The

Projection skill is important to characters that

seek to inflict damage to the world around

them or that seek to shield themselves and

their allies from such harm. It is used to cast,

counter, detect, experiment, and imbue. It can

only be used for Spells or Rituals that are

associated with the Projection skill.

Projection (cast) application

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual

48

Skill check: depends on Spell or

Ritual

Time: depends on Spell or Ritual

Mechanics: A character may cast a

Spell that is known to him and that is

associated with the Projection skill. Some

Spells need to be prepared through a Focus

and some Spells require an Enhancement

before they can be cast. The Action difficulty

to cast a Spell depends on that specific Spell

(see Chapter 9: Spell descriptions for Spell

descriptions) or, if another character is

countering the Spell through the Projection

(counter) skill, that Spellcaster’s Skill check

result.

Projection (counter) application

Skill check: Flat (opposite) check

Time: 1 AP (Reactive action)

Mechanics: A character may try to

counter a Spell associated with the Projection

skill that is being cast by a Spellcaster. In order

to do so, the character must be able to see the

Spellcaster whose Spell he seeks to counter.

The countering character sets the Action

difficulty for the Spellcaster’s Projection (cast)

skill check. However, if the Spell itself has a

higher Action difficulty than the Action

difficulty set by the countering character, the

Spell’s Action difficulty applies instead. If the

countering character is successful the

Spellcaster cannot cast the Spell. The

resources the Spellcaster spent to cast the

Spell (like Stamina, Intellect, or Will points)

are still expended. Characters may only

attempt to counter a Spell once. A character

may also counter the effect of an item imbued

with a Ritual associated with the Projection

skill, so long as the effect is targeted at him.

The countering character doesn’t need to see

the wielder of the item. The countering

character sets the Action difficulty for the

Spellcaster’s Projection (imbue) skill check to

use the item. However, if the countering

character’s Projection (counter) skill check

result is lower than his added Intellect and

Sanity points, the Action difficulty for the

wielder’s Projection (imbue) skill check will be

equal to the countering character’s added

Intellect and Sanity points instead. If the

countering character is successful the wielder

cannot use the item. The failed use of an item

still counts towards its maximum uses.

Characters may only attempt to counter the

effect of an imbued item once.

Projection (detect) application

Skill check: Flat check

Time: 3 AP

Mechanics: A character may try to

detect traces of magic associated with the

Projection skill on an object or character

within visual range. If the magical effect in

place comes from a Spell, the Action difficulty

to detect it is equal to the number of the

Circle of the strongest magical effect in place

on that object or character. If the magical

properties of an object come from a Ritual,

the Action difficulty to detect them is equal to

the Mind level of the spirit contained in the

object. If the detection succeeds, the character

does not find out which specific effect is in

place but will know that magic associated with

the Projection skill is active. If the detection,

fails the character does not know whether or

not magical effects are in place.

Projection (experiment) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

teach himself a Spell associated with the

Projection skill of the first or second Circle or

– if taught by a mentor who already knows the

Spell – of a higher Circle. A character may

also try to learn a Ritual associated with the

Projection skill under the guidance of a

mentor that already knows it. The Action

difficulty and required Effect points for doing

so depend on the Spell or Ritual. See Chapter

9: Spell descriptions for detailed descriptions

of Spells and Chapter 10: Ritual descriptions

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual

49

for detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Projection (imbue) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

imbue an item using a Ritual that is known to

him and that is associated with the Projection

skill. The Action difficulty to perform a Ritual

and imbue an item is equal to the Mind level

of the spirit used in the Ritual. The number of

Effect points required to successfully

complete the Ritual is equal to the added Size

category, Integrity points, Resistance score,

complexity, and Encumbrance points of the

item that is to be imbued. See Chapter 10:

Ritual descriptions for detailed descriptions of

Rituals. Each attempted Skill check takes

about an hour.

Psionics (Mind)

The Psionics skill governs a

character's supernatural ability to influence

and read the minds of others and to see

beyond illusion and deception and through

time to observe things as they truly are. The

Psionics skill is important to characters that

seek to control others and make them their

puppets, as well as to those who seek

knowledge of present and future and use that

knowledge to their own ends. It is used to

cast, counter, detect, experiment, and imbue.

It can only be used for Spells or Rituals that

are associated with the Psionics skill.

Psionics (cast) application

Skill check: depends on Spell or

Ritual

Time: depends on Spell or Ritual

Mechanics: A character may cast a

Spell that is known to him and that is

associated with the Psionics skill. Some Spells

need to be prepared through a Focus and

some Spells require an Enhancement before

they can be cast. The Action difficulty to cast

a Spell depends on that specific Spell (see

Chapter 9: Spell descriptions for Spell

descriptions) or, if another character is

countering the Spell through the Psionics

(counter) skill, that Spellcaster’s Skill check

result.

Psionics (counter) application

Skill check: Flat (opposite) check

Time: 1 AP (Reactive action)

Mechanics: A character may try to

counter a Spell associated with the Psionics

skill that is being cast by a Spellcaster. In order

to do so, the character must be able to see the

Spellcaster whose Spell he seeks to counter.

The countering character sets the Action

difficulty for the Spellcaster’s Psionics (cast)

skill check. However, if the Spell itself has a

higher Action difficulty than the Action

difficulty set by the countering character, the

Spell’s Action difficulty applies instead. If the

countering character is successful the

Spellcaster cannot cast the Spell. The

resources the Spellcaster spent to cast the

Spell (like Stamina, Intellect, or Will points)

are still expended. Characters may only

attempt to counter a Spell once. A character

may also counter the effect of an item imbued

with a Ritual associated with the Psionics skill,

so long as the effect is targeted at him. The

countering character doesn’t need to see the

wielder of the item. The countering character

sets the Action difficulty for the Spellcaster’s

Psionics (imbue) skill check to use the item.

However, if the countering character’s

Psionics (counter) skill check result is lower

than his added Intellect and Sanity points, the

Action difficulty for the wielder’s Psionics

(imbue) skill check will be equal to the

countering character’s added Intellect and

Sanity points instead. If the countering

character is successful the wielder cannot use

the item. The failed use of an item still counts

towards its maximum uses. Characters may

only attempt to counter the effect of an

imbued item once.

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell

50

Psionics (detect) application

Skill check: Flat check

Time: 3 AP

Mechanics: A character may try to

detect traces of magic associated with the

Psionics skill on an object or character within

visual range. If the magical effect in place

comes from a Spell, the Action difficulty to

detect it is equal to the number of the Circle

of the strongest magical effect in place on that

object or character. If the magical properties

of an object come from a Ritual, the Action

difficulty to detect them is equal to the Mind

level of the spirit contained in the object. If

the detection succeeds, the character does not

find out which specific effect is in place but

will know that magic associated with the

Psionics skill is active. If the detection fails,

the character does not know whether or not

magical effects are in place.

Psionics (experiment) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

teach himself a Spell associated with the

Psionics skill of the first or second Circle or –

if taught by a mentor who already knows the

Spell – of a higher Circle. A character may

also try to learn a Ritual associated with the

Psionics skill under the guidance of a mentor

that already knows it. The Action difficulty

and required Effect points for doing so

depend on the Spell or Ritual. See Chapter 9:

Spell descriptions for detailed descriptions of

Spells and Chapter 10: Ritual descriptions for

detailed descriptions of Rituals. Each

attempted Skill check takes about an hour.

Psionics (imbue) application

Skill check: Leveled check

Time: one hour

Mechanics: A character may try to

imbue an item using a Ritual that is known to

him and that is associated with the Psionics

skill. The Action difficulty to perform a Ritual

and imbue an item is equal to the Mind level

of the spirit used in the Ritual. The number of

Effect points required to successfully

complete the Ritual is equal to the added Size

category, Integrity points, Resistance score,

complexity, and Encumbrance points of the

item that is to be imbued. See Chapter 10:

Ritual descriptions for detailed descriptions of

Rituals. Each attempted Skill check takes

about an hour.

Supernatural Rulebook

THE STAGE

file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_9:_Spell#_Chapter_9:_Spell
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual
file:///E:/Quentin/Projecten/EMD%20Algemeen/WEBSITE%20VERSIONS/RulesSupNatv1.3.docx#_Chapter_10:_Ritual#_Chapter_10:_Ritual

51

CHAPTER 8: SUPERNATURAL POWER DE-

SCRIPTIONS

In this chapter, the Supernatural pow-

ers and their effects will be described alpha-

betically and in detail. Every description will

indicate to which Supernatural power tree the

Supernatural power belongs. Additionally, the

Supernatural power's Tier and Prerequisites

will be given, as well as whether the Supernat-

ural power is Active or Passive (under 'Type').

Most Supernatural powers take no longer (or

shorter) to perform than the time it takes to

perform the Supernatural skill application of

which the Supernatural Power is a special use.

If a Supernatural power does take a different

amount of time to use, that will be listed un-

der 'Time'. The Supernatural power's cost in

Stamina points (or Vitality points), Intellect

points (or Sanity points), or Will points (or

Spirit points) is listed under 'Cost'. Finally,

each description contains an explanation of

the Supernatural power's effect under

'Mechanics'.

There are four Supernatural power

trees in total: one general Supernatural power

tree and one Supernatural power tree for eve-

ry two Supernatural skills.

Supernatural Rulebook

THE STAGE

Table 8.1: Supernatural power trees and Powers

Enchanter supernatural power tree

Tier Power Short description

2 Bitter rhyme Receive a Bonus based on Animism skill level to Manipulation skill checks

2 Guided shot Receive a Bonus based on Apportation skill level to Ranged combat skill checks

2 Sundering rhyme Receive a Bonus based on Animism skill level to Intimidate skill checks

 3 Hymn of the Animist Gain a +1d Bonus to Animism (cast)

 3 Hymn of the Apportator Gain a +1d Bonus to Apportation (cast)

 3 Incantation Use a vocal Focus to cast Spells of higher Circles

 4 Damned offering Use a damned enhancement to empower Spells

 4 Greater incantation Improve a vocal Focus

 4 Power chant Cast spells from a vocal Focus without freedom of movement

 5 Animism weaving Cast Animism compound spells

 5 Apportation weaving Cast Apportation compound spells

 5 Soulreaper No Disability counters from Soul damage dealt through damned enhancements

Fetishist supernatural power tree

Tier Power Short description

2 Animator Receive a Bonus based on Animation skill level to Crafts skill checks

2 Fiendish strike Receive a Bonus based on Infusion skill level to Brawl skill checks

2 Healing hands Receive a Bonus based on Infusion skill level to Medicine skill checks

 3 Fetish Use a somatic Focus to cast Spells of higher Circles

 3 Sign of the Animator Gain a +1d Bonus to Animation (cast)

 3 Sign of the Infuser Gain a +1d Bonus to Infusion (cast)

 4 Blood offering Use a sacrificial enhancement to empower Spells

52

Supernatural Rulebook

THE STAGE

Tier Power Short description

 4 Greater fetish Improve a somatic Focus

 4 Power sign Cast spells from a somatic Focus without freedom of movement

 5 Animation weaving Cast Animation compound spells

 5 Bloodweaver No Disability counters from Body damage dealt through sacrificial enhancements

 5 Infusion weaving Cast Infusion compound spells

General supernatural power tree

Tier Power Short description

1 Mental spell resistance +4 Action difficulty to affect you with Projection and Psionics spells

1 Physical spell resistance +4 Action difficulty to affect you with Animation and Infusion spells

1 Spiritual spell resistance +4 Action difficulty to affect you with Animism and Apportation spells

 2 Cantrips Lower the cost of a Spell by gathering your power for a Turn

 2 Dispel Nullify ongoing supernatural effects

 2 Enhanced concentration You can be interrupted and perform Reactive actions while casting Spells

 3 Mental backlash Deal Mind damage after successfully countering a Projection or Psionics spell

 3 Physical backlash Deal Body damage after successfully countering an Animation or Infusion spell

 3 Spiritual backlash Deal Soul damage after successfully countering an Animism or Apportation spell

 4 Counterchanter Counter Spells with Creativity (perform) or Speechcraft (orate)

 4 Spellbreaker Counter Spells with Brawl (parry) or Close combat (parry)

 4 Unraveler Counter Spells with Academics (knowledge) or Science (knowledge)

 5 Baleful eye Counter spells as a Reactive action that costs 0 AP

 5 Syphoning counter Restore Stamina, Intellect, or Will points when you successfully counter a Spell

 5 Spellhammer Some Supernatural powers are free to use if you are not a Spellcaster

Sage supernatural power tree

Tier Power Short description

2 Sage’s eye Receive a Bonus based on Psionics skill level to Perception skill checks

2 Sage’s word Receive a Bonus based on Psionics skill level to Speechcraft skill checks

2 Warding cloak Receive a Bonus based on Projection skill level to Defense skill checks

 3 Formulae of the Projector Gain a +1d Bonus to Projection (cast)

 3 Formulae of the Psion Gain a +1d Bonus to Psionics (cast)

 3 Scribe Use a mental Focus to cast Spells of higher Circles

 4 Demented offering Use a demented enhancement to empower Spells

 4 Greater scribe Improve a mental Focus

 4 Power word Cast spells from a mental Focus without freedom of movement

 5 Mindwright No Disability counters from Mind damage dealt through demented enhancements

53

Powers A ð C

Animation weaving (Fetishist, Body)

The fetishist has unraveled the lore of

spells of animation and learns to combine this

knowledge with other arcane abilities.

Tier: 5

Prerequisites: Greater fetish, Blood

offering, or Power sign power, Animation skill

level 6

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist may learn

and cast Spells of the sixth Circle (compound

Spells) that are associated with the Animation

skill. The fetishist must have at least 1 Skill

level in the other Supernatural skill associated

with any Spell of the sixth Circle to be able to

learn it.

Animator (Fetishist, Body)

The fetishist can channel raw and

powerful physical energy when repairing,

crafting, or sabotaging objects, which allows

him to be more efficient in dealing with the

task at hand.

Tier: 2

Prerequisites: Specialization power

in any Animation skill application, Animation

skill level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist receives a

+1 Bonus per Animation skill level on Crafts

skill checks.

Animism weaving (Enchanter, Soul)

Achieving the ultimate level of

knowledge of animism allows the enchanter

to combine his spells of animism with other

spells of power to create synergy between the

schools of magic.

Tier: 5

Prerequisites: Greater incantation,

Damned offering, or Power chant power,

Animism skill level 6

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter may learn

and cast Spells of the sixth Circle (compound

Spells) that are associated with the Animism

skill. The enchanter must have at least 1 Skill

level in the other Supernatural skill associated

with any Spell of the sixth Circle to be able to

learn it.

Apportation weaving (Enchanter, Soul)

An enchanter with deep knowledge

of spells of apportation can weave their

effects into a single thread with other spells of

power, allowing him to tap into different

supernatural effects.

Tier: 5

Prerequisites: Greater incantation,

Damned offering, or Power chant power,

Apportation skill level 6

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter may learn

and cast Spells of the sixth Circle (compound

Spells) that are associated with the

Apportation skill. The enchanter must have at

least 1 Skill level in the other Supernatural skill

associated with any Spell of the sixth Circle to

be able to learn it.

Baleful eye (General)

To those with great skill, experience,

and knowledge, the process of countering a

spell can be reduced to a mere glance at one’s

Supernatural Rulebook

THE STAGE

Tier Power Short description

 5 Projection weaving Cast Projection compound spells

 5 Psionics weaving Cast Psionics compound spells

54

opponent.

Tier: 5

Prerequisites: Supernatural skill level

6

Type: Active

Time: 0 AP (Reactive action)

Cost: See description

Mechanics: The next use of the

counter Application of any Supernatural skill

is a Reactive action that costs 0 AP. Doing so

costs 2 Stamina points for the Infusion

(counter) and Animation (counter) skills; 2

Intellect points for the Projection (counter)

and Psionics (counter) skills; and 2 Will points

for the Animism (counter) and Apportation

(counter) skills.

Special: This Power can only be used

once per Round.

Bitter rhyme (Enchanter, Soul)

Words can provoke, aggravate, and

convince others of untruths. The enchanter

knows what words to say to achieve those

effects and blind other with lies or rage.

Tier: 2

Prerequisites: Specialization power

in any Animism skill application, Animism

skill level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter receives a

+1 Bonus per Animism skill level on

Manipulation skill checks.

Blood offering (Fetishist, Body)

Through the life blood, essence of all

living things, the fetishist may enhance the

powers of his spells to achieve greater

wonders.

Tier: 4

Prerequisites: Fetish power,

Infusion, or Animation skill level 5

Type: Active

Time: N/A

Cost: N/A

Mechanics: The Spellcaster can use

the sacrificial Enhancement to empower his

Spells or to cast Spells of the fifth Circle. To

use a sacrificial Enhancement, the Spellcaster

must deal Body damage to himself or to

others that results in a loss of one or more

Vitality points. After doing so, the Spellcaster

can use the sacrificial Enhancement on a Spell

or to cast a Spell of the fifth Circle. Dealing

Body damage to himself or a defenseless or

willing subject (by touching the subject) costs

1 AP; the Spellcaster may deal 1 Body damage

to his own or the subject’s Vitality points,

bypassing Stamina points. If the

Enhancement is not used in the Turn

following that in which the Body damage

resulting in loss of Vitality points was dealt,

the Enhancement cannot be used.

Alternatively, the Spellcaster may use the

energy that is released by a dead character.

Characters that die, release all their remaining

Vitality points on the Turn in which they die.

These energies linger for one Round. The

Spellcaster can use that released energy as a

resource for using the sacrificial Enhancement

if the dead character has died in visual range

of the Spellcaster.

Bloodweaver (Fetishist, Body)

The fetishist has perfected the art of

sacrifice, knowing how to cut and strike to

unveil the life’s blood of his willing victims

without immediately limiting their ability to

act.

Tier: 5

Prerequisites: Blood offering power,

Animation, or Infusion skill level 6

Type: Active

Time: N/A

Cost: N/A

Mechanics: When the fetishist uses

the sacrificial Enhancement the resulting loss

of Vitality points to himself or a willing

victim does not result in Disability counters

until the Encounter is ended.

Supernatural Rulebook

THE STAGE

55

Cantrips (General)

A character can learn a series of

simple exercises that effectively lower the

physical, mental, and spiritual toll levied by

supernatural abilities.

Tier: 2

Prerequisites: Supernatural skill level

3

Type: Active

Time: 3 AP

Cost: N/A

Mechanics: A character can spend 3

AP to gather his powers. Doing so will allow

him to reduce the cost of a Spell that he casts

on his next Turn by 1 Stamina, Intellect, or

Will point. This Supernatural power cannot be

used to reduce the costs of Spells in Vitality,

Sanity, or Spirit points.

Special: The effects of this

Supernatural power do not stack.

Counterchanter (General)

A performance or some strong words

can be used to disrupt even the strongest

spells.

Tier: 4

Prerequisites: Creat ivity or

Speechcraft skill level 5

Type: Active

Time: N/A

Cost: 2 Will

Mechanics: A character can use the

Creativity (perform) or Speechcraft (orate)

skill to counter Spells as if he were using the

counter Application of any Supernatural skill.

He receives a +1d Bonus when doing so.

Powers D ð F

Damned offering (Enchanter, Soul)

By feeding on the souls of victims

willing and unwilling, the enchanter can

greatly empower his spells of animism and

apportation and unlock new supernatural

effects.

Tier: 4

Prerequisites: Incantation power,

Animism, or Apportation skill level 5

Type: Active

Time: N/A

Cost: N/A

Mechanics: The Spellcaster can use

the damned Enhancement to empower his

Spells or to cast Spells of the fifth Circle. To

use a damned Enhancement, the Spellcaster

must deal Soul damage to himself or to others

that results in a loss of one or more Spirit

points. After doing so, the Spellcaster can use

the damned Enhancement on a Spell or to

cast a Spell of the fifth Circle. Dealing Soul

damage to himself or a defenseless or willing

subject (by touching the subject) costs 1 AP;

the Spellcaster may deal 1 Soul damage to his

own or the subject’s Spirit points, bypassing

Will points. If the Enhancement is not used in

the Turn following that in which the Soul

damage resulting in loss of Spirit points was

dealt, the Enhancement cannot be used.

Alternatively, the Spellcaster may use the

energy that is released by a dead character.

Characters that die, release all their remaining

Spirit points on the Turn in which they die.

These energies linger for one Round. The

Spellcaster can use that released energy as a

resource for using the damned Enhancement

if the dead character has died in visual range

of the Spellcaster.

Demented offering (Sage, Mind)

By breaking the mind and the sanity

of himself or a willing or unwilling victim, the

sage can greatly enhance his spells of psionics

or projection with demented and otherworldly

effects.

Tier: 4

Prerequisites: Scribe power,

Psionics, or Projection skill level 5

Type: Active

Time: N/A

Cost: N/A

Mechanics: The Spellcaster can use

the demented Enhancement to empower his

Supernatural Rulebook

THE STAGE

56

Spells or to cast Spells of the fifth Circle. To

use a demented Enhancement, the Spellcaster

must deal Mind damage to himself or to

others that results in a loss of one or more

Sanity points. After doing so, the Spellcaster

can use the demented Enhancement on a

Spell or to cast a Spell of the fifth Circle.

Dealing Mind damage to himself or a

defenseless or willing subject (by touching the

subject) costs 1 AP; the Spellcaster may deal 1

Mind damage to his own or the subject’s

Sanity points, bypassing Intellect points. If the

Enhancement is not used in the Turn

following that in which the Mind damage

resulting in loss of Sanity points was dealt, the

Enhancement cannot be used. Alternatively,

the Spellcaster may use the energy that is

released by a dead character. Characters that

die, release all their remaining Sanity points on

the Turn in which they die. These energies

linger for one Round. The Spellcaster can use

that released energy as a resource for using the

demented Enhancement if the dead character

has died in visual range of the Spellcaster.

Dispel (General)

Knowledge of the supernatural may

include knowledge on how to undo such

effects as well.

Tier: 2

Prerequisites: Supernatural skill level

3

Type: Active

Time: 3 AP

Cost: See description

Mechanics: The character may use

the counter Application of a Supernatural skill

to cancel ongoing supernatural effects related

to that Supernatural skill. The character must

have at least 3 Skill levels in the relevant

Supernatural skill. Doing so is a Flat check.

The Action difficulty is equal to the Circle of

the effect that is in place or – when dealing

with imbued items – the Body level (for

Rituals associated with the Infusion and

Animation skills), Mind level (for Rituals

associated with the Psionics and Projection

skills), or Soul level (for Rituals associated

with the Animism and Apportation skills) of

the spirit contained within the item. Other

Spellcasters in visual range of the effect that is

being dispelled may try to counter the

dispelling through the counter Application of

the corresponding Supernatural skill, in which

case dispelling becomes a Flat (opposite)

check. If the Skill check succeeds, the effect is

canceled immediately. If the Skill check fails,

the effect stays in place. Every attempt to

dispel a supernatural effect costs 2 Stamina

points for effects associated with the

Animation and Infusion skills; 2 Intellect

points for dispelling effects associated with

the Projection and Psionics skills; or 2 Will

points for dispelling effects associated with

the Animism and Apportation skills. If a

supernatural effect is associated with multiple

Supernatural skills, the costs for dispelling it

stack.

Special: This Supernatural power

cannot be used to dispel summoned creatures.

Enhanced concentration (General)

Through exercise and discipline,

spellcasters can attain a level of concentration

that is above the ordinary. That way, they can

ensure that interruptions have little to no

effect on their spells.

Tier: 2

Prerequisites: Supernatural skill level

3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: A character may perform

Reactive actions or be interrupted while

casting Spells, even when the consequence of

doing so is that the casting of the Spell will

then need to continue on a next Turn.

Fetish (Fetishist, Body)

The power of the fetishist lies in the

realm of the physical and the somatic. The

Supernatural Rulebook

THE STAGE

57

fetishist may learn to empower physical

objects with this raw energy to draw strength

from these fetishes when he needs to.

Tier: 3

Prerequisites: Healing hands,

Animator, or Fiendish strike power, Infusion

or Animation skill level 4

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist may assign

an object as his somatic Focus. The somatic

Focus can hold two Spells. If a Spellcaster

wishes to change the Spells contained in the

somatic Focus or assign another object as

somatic Focus, he may do so freely through a

ritual that takes 1 hour per Spell. A somatic

Focus can contain Spells associated with any

Supernatural skill.

Fiendish strike (Fetishist, Body)

A fetishist who fights unarmed may

channel negative, harmful energy through his

body to make his unarmed attacks more

powerful.

Tier: 2

Prerequisites: Specialization power

in any Infusion skill application, Infusion skill

level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist receives a

+1 Bonus per Infusion skill level on Brawl

skill checks.

Formulae of the Projector (Sage, Mind)

When the sage uses special formulae

of power in his spells of projection, they

become more powerful and allow the sage to

perform greater wonders.

Tier: 3

Prerequisites: Sage’s eye, Sage’s

word, or Warding cloak power, Projection skill

level 4, Academics skill level 1

Type: Active

Time: N/A

Cost: 1 Intellect

Mechanics: The sage receives a

Bonus of +1d to his next Projection (cast)

skill check.

Special: This Power can only be used

once for each Skill check.

Formulae of the Psion (Sage, Mind)

Secret and arcane formulae can

enhance the powers of the sage and greatly

increase the effects of his spells of psionics.

Tier: 3

Prerequisites: Sage’s eye, Sage’s

word, or Warding cloak power, Psionics skill

level 4, Academics skill level 1

Type: Active

Time: N/A

Cost: 1 Intellect

Mechanics: The sage receives a

Bonus of +1d to his next Psionics (cast) skill

check.

Special: This Power can only be used

once for each Skill check.

Powers G ð L

Greater fetish (Fetishist, Body)

The fetishist can enhance his fetish

and increase its power, allowing him to store

more energy in it and draw more power from

it when he needs to.

Tier: 4

Prerequisites: Fetish power,

Infusion, or Animation skill level 5

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist may

enhance his existing somatic Focus or create a

new one. Either way, the somatic Focus(es)

can now hold one additional Spell. If a

Spellcaster wishes to change the Spells

contained in the somatic Focus(es) or assign

another object as somatic Focus, he may do so

freely through a ritual that takes 1 hour per

Supernatural Rulebook

THE STAGE

58

Spell. A somatic Focus can contain Spells

associated with any Supernatural skill.

Special: A Spellcaster can gain this

Supernatural power multiple times but his

Focuses cannot hold more Spells than twice

the highest Skill level of his Supernatural

skills.

Greater incantation (Enchanter, Soul)

The enchanter may enrich his chants

and incantations to allow them to store more

power that he can call upon when needed.

Tier: 4

Prerequisites: Incantation power,

Animism, or Apportation skill level 5

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter may

enhance his existing vocal Focus or create a

new one. Either way, the vocal Focus(es) can

now hold one additional Spell. If a Spellcaster

wishes to change the Spells contained in the

vocal Focus(es) or memorize new incantations

or hymns as a new vocal Focus, he may do so

freely through a ritual that takes 1 hour per

Spell. A vocal Focus can contain Spells

associated with any Supernatural skill.

Special: A Spellcaster can gain this

Supernatural power multiple times but his

Focuses cannot hold more Spells than twice

the highest Skill level of his Supernatural

skills.

Greater scribe (Sage, Mind)

The sage can enhance his formulae

and symbols of power to unlock new

potential and wonders.

Tier: 4

Prerequisites: Scribe power,

Psionics, or Projection skill level 5

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage may enhance

his existing mental Focus or create a new one.

Either way, the mental Focus(es) can now hold

one additional Spell. If a Spellcaster wishes to

change the Spells contained in the mental

Focus(es) or write down new text and

formulae (on another carrier) as a new mental

Focus, he may do so freely through a ritual

that takes 1 hour per Spell. A mental Focus

can contain Spells associated with any

Supernatural skill.

Special: A Spellcaster can gain this

Supernatural power multiple times but his

Focuses cannot hold more Spells than twice

the highest Skill level of his Supernatural

skills.

Guided shot (Enchanter, Soul)

With his ability to manipulate objects

at a distance, the enchanter can guide his

ranged attacks made with projectile weapons

towards his target.

Tier: 2

Prerequisites: Specialization power

in any Apportation skill application,

Apportation skill level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter receives a

+1 Bonus per Apportation skill level on

Ranged combat skill checks.

Healing hands (Fetishist, Body)

The fetishist is capable of channeling

strong physical magic in his hands that may

heal wounds and treat injuries.

Tier: 2

Prerequisites: Specialization power

in any Infusion skill application, Infusion skill

level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist receives a

+1 Bonus per Infusion skill level on Medicine

skill checks.

Supernatural Rulebook

THE STAGE

59

Hymn of the Animist (Enchanter, Soul)

A powerful hymn can be used by the

enchanter to enhance his spells of animism,

increasing the effectiveness of these spells.

Tier: 3

Prerequisites: Sundering rhyme,

Bitter rhyme, or Guided shot power, Animism

skill level 4, Creativity skill level 1

Type: Active

Time: N/A

Cost: 1 Will

Mechanics: The enchanter receives a

Bonus of +1d to his next Animism (cast) skill

check.

Special: This Power can only be used

once for each Skill check.

Hymn of the Apportator (Enchanter, Soul)

When the enchanter chants an arcane

and secret hymn of power with his spells of

apportation, they become more powerful and

allow him to better manipulate force, space,

and time.

Tier: 3

Prerequisites: Sundering rhyme,

Bitter rhyme, or Guided shot power,

Apportation skill level 4, Creativity skill level 1

Type: Active

Time: N/A

Cost: 1 Will

Mechanics: The enchanter receives a

Bonus of +1d to his next Apportation (cast)

skill check.

Special: This Power can only be used

once for each Skill check.

Incantation (Enchanter, Soul)

The power wielded by the enchanter

is drawn from the very soul, birthplace of

individuality and creativity. The enchanter can

devise and memorize incantations in which he

stores his power, to draw from them at a later

time.

Tier: 3

Prerequisites: Sundering rhyme,

Bitter rhyme, or Guided shot power, Animism

or Apportation skill level 4, Creativity skill

level 1

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter may

memorize incantations or hymns and use

them as his vocal Focus. The vocal Focus can

hold two Spells. If a Spellcaster wishes to

change the Spells contained in the vocal Focus

or memorize a new incantation or hymn as a

new vocal Focus, he may do so freely through

a ritual that takes 1 hour per Spell. A vocal

Focus can contain Spells associated with any

Supernatural skill.

Infusion weaving (Fetishist, Body)

The fetishist achieves the summit of

knowledge of spells of infusion, learning to

weave their effects in with spells of other

areas, creating compound effects of wonder.

Tier: 5

Prerequisites: Greater fetish, Blood

offering, or Power sign power, Infusion skill

level 6

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The fetishist may learn

and cast Spells of the sixth Circle (compound

Spells) that are associated with the Infusion

skill. The fetishist must have at least 1 Skill

level in the other Supernatural skill associated

with any Spell of the sixth Circle to be able to

learn it.

Powers M ð O

Mental backlash (General)

With extra effort, it is possible to

cause the energy of a successfully countered

spell to backlash and mentally harm a caster

of projection or psionics spells.

Tier: 3

Prerequisites: Projection or Psionics

skill level 4

Supernatural Rulebook

THE STAGE

60

Type: Active

Time: N/A

Cost: 1 Intellect

Mechanics: Whenever a character

successfully counters a Projection or Psionics

Spell, he may choose to deal 1d Mind damage

to the Spellcaster.

Mental spell resistance (General)

Through practice and meditation a

character can strengthen his mental resistance

against supernatural abilities, thus increasing

defense against the effects of spells of

projection and psionics.

Tier: 1

Prerequisites: Mind level 4

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The Action difficulty to

affect the character with Projection and

Psionics Spells is increased by 4 and will never

be lower than 4. The Action difficulty to

touch the character or throw a projectile at

him for the purposes of a Spell is also

increased. Additionally, the character’s Mind

level is increased by 4 for the purposes of

determining if the character can control an

item that is imbued through a Ritual. The

effect does not apply to Spells against which

the character does not resist.

Special: This Power can only be

gained once. If a Spell is associated with

multiple Supernatural skills the effects of this

Supernatural power stack with itself and those

of the Physical spell resistance and Spiritual

spell resistance powers.

Mindwright (Sage, Mind)

The sage can unravel the minds of

willing victims to empower his spells of

psionics and projection in a way that their

trauma will not be felt until long after the

damage to their sanity is done.

Tier: 5

Prerequisites: Demented offering

power, Psionics or Projection skill level 6

Type: Active

Time: N/A

Cost: N/A

Mechanics: When the sage uses the

demented Enhancement the resulting loss of

Sanity points to himself or a willing victim

does not result in Disability counters until the

Encounter is ended.

Powers P ð R

Physical backlash (General)

Those experienced in countering

spells of infusion or animation may use the

power released by a successfully countered

spell to damage the original spellcaster.

Tier: 3

Prerequisites: Infusion or Animation

skill level 4

Type: Active

Time: N/A

Cost: 1 Stamina

Mechanics: Whenever a character

successfully counters an Infusion or

Animation Spell, he may choose to deal 1d

Body damage to the Spellcaster.

Physical spell resistance (General)

One can gain bodily resistance against

supernatural effects though exercise and

meditation to become more resilient against

spells of infusion or animation.

Tier: 1

Prerequisites: Body level 4

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The Action difficulty to

affect the character with Animation and

Infusion Spells is increased by 4 and will never

be lower than 4. The Action difficulty to

touch the character or throw a projectile at

him for the purposes of a Spell is also

increased. Additionally, the character’s Body

level is increased by 4 for the purposes of

Supernatural Rulebook

THE STAGE

61

determining if the character can control an

item that is imbued through a Ritual. The

effect does not apply to Spells against which

the character does not resist.

Special: This Power can only be

gained once. If a Spell is associated with

multiple Supernatural skills the effects of this

Supernatural power stack with itself and those

of the Mental spell resistance and Spiritual

spell resistance powers.

Power chant (Enchanter, Soul)

The enchanter can focus his spiritual

energy into a single arcane rhyme of power,

allowing him to cast spells of animism and

apportation without going through the

intricate and complicated actions normally

associated with spellcasting.

Tier: 4

Prerequisites: Incantation power,

Animism or Apportation skill level 5

Type: Active

Time: N/A

Cost: 2 Will

Mechanics: The enchanter may cast

a Spell from a vocal Focus even without

complete freedom of movement. He needs

only to utter a power chant, which he can do

as long as he has the freedom to speak.

Power sign (Fetishist, Body)

The fetishist can make a secret power

sign that makes obsolete all intricate

movements and words normally required for

spellcasting.

Tier: 4

Prerequisites: Fetish power, Infusion

or Animation skill level 5

Type: Active

Time: N/A

Cost: 2 Stamina

Mechanics: The fetishist may cast a

Spell from a somatic Focus even without

complete freedom of movement. He needs

only to make a power sign in the air with his

fingers, which he can do as long as he has the

freedom to move one arm and hand.

Power word (Sage, Mind)

Through a single arcane word of

power the sage can focus his mental energies

and unleash the most wondrous effects

without the precise movements, recitals, and

actions normally required for spellcasting.

Tier: 4

Prerequisites: Scribe power, Psionics

or Projection skill level 5

Type: Active

Time: N/A

Cost: 2 Intellect

Mechanics: The sage may cast a

Spell from a mental Focus even without

complete freedom of movement. He needs

only to speak a single power word, which he

can do as long as he has the freedom to speak.

Projection weaving (Sage, Mind)

Through deep and ultimate

knowledge of spells of projection, the sage

may combine its wondrous effects with that

of other spells of power, creating even more

miraculous effects.

Tier: 5

Prerequisites: Greater scribe,

Demented offering, or Power word power,

Projection skill level 6

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage may learn and

cast Spells of the sixth Circle (compound

Spells) that are associated with the Projection

skill. The sage must have at least 1 Skill level

in the other Supernatural skill associated with

any Spell of the sixth Circle to be able to learn

it.

Psionics weaving (Sage, Mind)

The sage’s reward for his deep

knowledge of psionics is the ability to control

it as if it were part of him, allowing him to

seamlessly weave its effects into other spells

Supernatural Rulebook

THE STAGE

62

of power.

Tier: 5

Prerequisites: Greater scribe,

Demented offering, or Power word power,

Psionics skill level 6

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage may learn and

cast Spells of the sixth Circle (compound

Spells) that are associated with the Psionics

skill. The sage must have at least 1 Skill level

in the other Supernatural skill associated with

any Spell of the sixth Circle to be able to learn

it.

Powers S ð T

Sageõs eye (Sage, Mind)

The sage can look beneath the surface

and beyond the exterior to see what remains

unsaid or what is untrue. He can see what lies

hidden and uncover things that are, but were

made to be unseen.

Tier: 2

Prerequisites: Specialization power

in any Psionics skill application, Psionics skill

level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage receives a +1

Bonus per Psionics skill level on Perception

skill checks.

Sageõs word (Sage, Mind)

With his ability to influence the minds

of others, the sage can make a convincing and

strong argument that cannot easily be refused.

Tier: 2

Prerequisites: Specialization power

in any Psionics skill application, Psionics skill

level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage receives a +1

Bonus per Psionics skill level on Speechcraft

skill checks.

Scribe (Sage, Mind)

The sage draws power from

intellectual expressions in written and in vocal

form. He can write down his calculations and

formulae, infuse them with power, and draw

from them when needed.

Tier: 3

Prerequisites: Sage’s eye, Sage’s

word, or Warding cloak power, Psionics or

Projection skill level 4, Academics skill level 1

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage may write

down formulae and text on any carrier and

use them as his mental Focus. The mental

Focus can hold two Spells. If a Spellcaster

wishes to change the Spells contained in the

mental Focus or write down new text and

formulae (on another carrier) as a new mental

Focus, he may do so freely through a ritual

that takes 1 hour per Spell. A mental Focus

can contain Spells associated with any

Supernatural skill.

Sign of the Animator (Fetishist, Body)

When the fetishist makes a secret

sign, he can empower his spells of animation

and greatly enhance their effects.

Tier: 3

Prerequisites: Healing hands,

Animator, or Fiendish strike power,

Animation skill level 4

Type: Active

Time: N/A

Cost: 1 Stamina

Mechanics: The fetishist receives a

Bonus of +1d to his next Animation (cast)

skill check.

Special: This Power can only be used

once for each Skill check.

Supernatural Rulebook

THE STAGE

63

Sign of the Infuser (Fetishist, Body)

The fetishist can empower his spells

of infusion through making an arcane and

secret sign of strength and power.

Tier: 3

Prerequisites: Healing hands,

Animator, or Fiendish strike power, Infusion

skill level 4

Type: Active

Time: N/A

Cost: 1 Stamina

Mechanics: The fetishist receives a

Bonus of +1d to his next Infusion (cast) skill

check.

Special: This Power can only be used

once for each Skill check.

Soulreaper (Enchanter, Soul)

The leeching of the soul that

enchanters employ to empower their spells

can become more subtle if an enchanter is

skilled enough to delay the damning effects of

the spiritual void he creates.

Tier: 5

Prerequisites: Damned offering

power, Animism or Apportation skill level 6

Type: Active

Time: N/A

Cost: N/A

Mechanics: When the enchanter uses

the damned Enhancement the resulting loss

of Spirit points to himself or a willing victim

does not result in Disability counters until the

Encounter is ended.

Spellbreaker (General)

Those who do not practice the

supernatural themselves may still learn

effective ways to counter its effects, relying on

their strength instead of their affinity with the

supernatural.

Tier: 4

Prerequisites: Brawl or Close

combat skill level 5

Type: Active

Time: N/A

Cost: 2 Stamina

Mechanics: A character can use the

Close combat (parry) or Brawl (parry) skills to

counter Spells casted at him as if he were

using the counter Application of any

Supernatural skill. He receives a +1d Bonus

when doing so.

Spellhammer (General)

Characters that do not use

supernatural abilities but instead focus on

countering and destroying them can – through

exercise and discipline – reach a level of

competence in destroying spells that a

spellcaster could only dream of.

Tier: 5

Prerequisites: Physical backlash,

Mental backlash, Spiritual backlash, Baleful

eye, Spellbreaker, Unraveler, Counterchanter,

or Syphoning counter power, Body, Mind or

Soul level 8

Type: Passive

Time: N/A

Cost: N/A

Mechanics: A character may, as long

as he has not cast a Spell or used a

Supernatural power from the Fetishist, Sage or

Enchanter supernatural power trees in the last

24 hours, use the Physical backlash, Mental

backlash, Spiritual backlash, Baleful eye,

Spellbreaker, Unraveler, Counterchanter, and

Syphoning counter powers without any cost.

Spiritual backlash (General)

The personal energy that is released

through an apportation or animism spell

usually dissipates when such a spell is

successfully countered. However, those with

the right skills can cause this energy to

backlash and harm the caster.

Tier: 3

Prerequisi tes: Animism or

Apportation skill level 4

Type: Active

Time: N/A

Cost: 1 Will

Supernatural Rulebook

THE STAGE

64

Mechanics: Whenever a character

successfully counters an Animism or

Apportation Spell, he may choose to deal 1d

Soul damage to the Spellcaster.

Spiritual spell resistance (General)

Through reflection and mediation one

may acquire greater resistance against

supernatural abilities of others that tamper

with or influence the soul. As such, one can

increase resistance against spells of animism

or apportation.

Tier: 1

Prerequisites: Soul level 4

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The Action difficulty to

affect the character with Animism and

Apportation Spells is increased by 4 and will

never be lower than 4. The Action difficulty to

touch the character or throw a projectile at

him for the purposes of a Spell is also

increased. Additionally, the character’s Soul

level is increased by 4 for the purposes of

determining if the character can control an

item that is imbued through a Ritual. The

effect does not apply to Spells against which

the character does not resist.

Special: This Power can only be

gained once. If a Spell is associated with

multiple Supernatural skills the effects of this

Supernatural power stack with itself and those

of the Mental spell resistance and Physical

spell resistance powers.

Sundering rhyme (Enchanter, Soul)

The enchanter knows the words to

say that damage and break the souls of others.

Tier: 2

Prerequisites: Specialization power

in any Animism skill application, Animism

skill level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The enchanter receives a

+1 Bonus per Animism skill level on

Intimidate skill checks.

Syphoning counter (General)

Energy that is released through

spellcasting can be absorbed and used to not

only harm the original spellcaster, but to

restore the energy of the countering person as

well.

Tier: 5

Prerequisites: Physical backlash,

Mental backlash, or Spiritual backlash power,

Supernatural skill level 6

Type: Active

Time: N/A

Cost: See description

Mechanics: Whenever a character

successfully counters a Spell and uses the

Physical backlash, Mental backlash or Spiritual

backlash power, he may in addition restore

Stamina, Intellect, or Will points to himself.

When this Supernatural power is used in

combination with the Physical backlash

power, the character restores 1d Stamina

points on a successful counter. Every attempt

to do so costs 1 Stamina point in addition to

the cost of using the Physical backlash power.

When this Supernatural power is used in

combination with the Mental backlash power,

the character restores 1d Intellect points on a

successful counter. Every attempt to do so

costs 1 Intellect point in addition to the cost

of using the Mental backlash power. When

this Supernatural power is used in

combination with the Spiritual backlash

power, the character restores 1d Will points

on a successful counter. Every attempt to do

so costs 1 Will point in addition to the cost of

using the Spiritual backlash power.

Powers U ð Z

Unraveler (General)

A strong and skilled mind, while not

supernaturally apt, may still be trained to fight

Supernatural Rulebook

THE STAGE

65

supernatural abilities and thwart their effects.

Tier: 4

Prerequisites: Academics or Science

skill level 5

Type: Active

Time: N/A

Cost: 2 Intellect

Mechanics: A character can use the

Academics (knowledge) or Science

(knowledge) skill to counter Spells as if he

were using the counter Application of any

Supernatural skill. He receives a +1d Bonus

when doing so.

Warding cloak (Sage, Mind)

The sage can use his powers to

influence the strength and power of his armor

and cause it to better deflect attacks of all

kinds.

Tier: 2

Prerequisites: Specialization power

in any Projection skill application, Projection

skill level 3

Type: Passive

Time: N/A

Cost: N/A

Mechanics: The sage receives a +1

Bonus per Projection skill level on Defense

skill checks.

Supernatural Rulebook

THE STAGE

66

CHAPTER 9: SPELL DESCRIPTIONS

In this chapter, the Spells and their

mechanics and effects will be described in

detail. Every description will indicate with

which Supernatural skills the Spell is

associated and – accordingly – if the Spell is

associated with Body, Mind, or Soul.

Additionally, the Spell Circle and its

Prerequisites will be given, as well as the

Spell’s range (under ‘Range’), the targets that

can be affected by it (under ‘Target’), it’s area

of effect (under ‘Area’), the time it takes to

cast it (under ‘Casting time’), the duration of

the effect (under ‘Duration’), and the type of

Skill check required to cast the Spell (under

‘Skill check’). The Spell’s cost in Stamina

points (or Vitality points), Intellect points (or

Sanity points), or Will points (or Spirit points)

is listed under 'Cost'. The Action difficulty to

learn or research a Spell and the Effect points

required to master it are listed under

‘Learning’. Finally, each description explains

of the Spell's effect under 'Mechanics', as well

as the consequences of using an

E n h a n cem en t (u nd er ‘ S a c r i f i c i a l

Enhancement’, ‘Demented Enhancement’,

and ‘Damned Enhancement’).

Every Supernatural skill has six

Circles of Spells associated with it. The first

five Circles have three Spells per Circle per

Supernatural skill. The Spells of the sixth

Circle are the compound Spells, which are

associated with two Supernatural skills instead

of just one. In total, there are 105 Spells.

Supernatural Rulebook

THE STAGE

Table 9.1: Spells

Animation spells

Circle Spell Short description

1 Create simple object Create a simple object of basic materials

1 Enhance Grant a Bonus to a Body skill

1 Stunt Impose a Penalty on a Body skill

 2 Create simple barrier Create a barrier of simple materials

 2 Create substance Create a basic substance

 2 Hardened skin Grant extra Defense points to a target

 3 Alter object Alter an object’s Resistance score or Encumbrance or Integrity points

 3 Create consumables Create consumable or expendable objects

 3 Repair Repair an object

 4 Alter appearance Alter the appearance of a character

 4 Create object Create any object of common materials

 4 Polymorph Change a target into another creature

 5 Create barrier Create a strong barrier

 5 Destroy object Damage an object, bypassing Resistance and Defense points

 5 Transmute Drastically alter a target’s body

 6 Deathseed (compound) Create a seed in a character’s body that destroys him from within

 6 Golem (compound) Create a golem that obeys your commands

 6 Madness (compound) Deal Mind damage to a character’s Sanity points, bypassing Intellect points

 6 Meteor shower (compound) Create a storm of meteors that strikes multiple targets

 6 Regenerate (compound) Restore a target’s lost Vitality points

67

Supernatural Rulebook

THE STAGE

Animism spells

Circle Spell Short description

1 Ghost Call forth a simple spirit to perform a simple action

1 Soulsap Your touch deals Soul damage

1 Suppress Impose a Penalty on actions by creatures from beyond or with imbued items

 2 Exorcise Exorcise a spirit from a character or object

 2 Soul splice Grant a Bonus to 2 Skills or to Stamina, Intellect, or Will points

 2 Spirit ward Grant a target immunity from acts by spirits

 3 Banish Force a summoned creature to return to its native world

 3 Soul shield Body damage is subtracted from Will points

 3 Summon Call forth an otherworldly creature

 4 Despair Deal Soul damage to several targets

 4 Phylactery Trap a spirit in an object

 4 Possession Invite a spirit to possess a target’s body

 5 Animate Animate an object with a spirit that obeys your commands

 5 Soul switch Cause targets to switch bodies

 5 Syphon will Deal Soul damage to a target and simultaneously restore Will points to another

 6 Anchor (compound) The target is anchored to the world it is currently in

 6 Dominate (compound) Suppress a target’s spirit and take over his body

 6 Golem (compound) Create a golem that obeys your commands

 6 Redemption (compound) Restore a target’s lost Spirit points

 6 Soul trap (compound) The target cannot use any abilities that cost Will points and/or Spirit points

Apportation spells

Circle Spell Short description

1 Distortion Increase Action difficulty to hit as a Reactive action

1 Guide attack Grant a Bonus to a single attack as a Reactive action

1 Projectile shield Increase Action difficulty to hit with ranged or thrown attacks

 2 Fold object Store an object in or retrieve it from a dimensional fold

 2 Minor telekinesis Manipulate unattended objects from a distance

 2 Telekinetic push Push a target to the ground or into another cube

 3 Blink Teleport a target to any location in sight

 3 Passwall Teleport past a solid object

 3 Telekinesis Manipulate attended or unattended objects from a distance

 4 Choke Telekinetically choke a target

 4 Phasing Increase Action difficulty to hit

 4 Throw Throw any object telekinetically

 5 Levitate Allow a target to levitate at its Base speed

 5 Maim Deal Body damage to a target by rending him apart telekinetically

 5 Teleport Teleport to any known location

68

Supernatural Rulebook

THE STAGE

Circle Spell Short description

 6 Deathseed (compound) Create a seed in a character’s body that destroys him from within

 6 Distorted healing (compound) Heal a target through time from the future

 6 Force shield (compound) Shield multiple targets from Body damage as a Reactive action

 6 Mind trap (compound) The target cannot use any abilities that cost Intellect points and/or Sanity points

 6 Soultrap (compound) The target cannot use any abilities that cost Will points and/or Spirit points

Infusion spells

Circle Spell Short description

1 Healing touch Your touch restores Stamina points

1 Restore Your touch removes Disability counters

1 Touch of decay Your touch deals Body damage that cannot be absorbed by armor

 2 Evil eye Deal Body damage that cannot be absorbed by armor to a target in visual range

 2 Immaculate healing Restore Stamina points to a target in visual range

 2 Vampire touch Deal Body damage to a target and simultaneously restore your Stamina points

 3 Cleansing Your touch restores Intellect or Will points

 3 Crippling touch Your touch inflicts a Disability counter

 3 Shatter Your touch deals Mind or Soul damage

 4 Deathward Prevent a character’s death

 4 Mass healing Restore Stamina points to multiple targets

 4 Sign of the Leech Deal Body damage to a target and restore Stamina points to another

 5 Cure Remove negative physical effects and restore Stamina, Intellect, and Will points

 5 Curse Curse a target

 5 Regenerate Repair a physical condition such as blindness or a lost limb

 6 Distorted healing (compound) Heal a target through time from the future

 6 Redemption (compound) Restore a target’s lost Spirit points

 6 Regeneration (compound) Restore a target’s lost Vitality points

 6 Restore mind (compound) Restore a target’s lost Sanity points

 6 Sanctuary (compound) Create a shield that restores a target’s Stamina points and grants him Resistance

Projection spells

Circle Spell Short description

1 Flare Create a source of light

1 Force armor Grant additional Defense points

1 Spark Your touch deals Body damage (force)

 2 Bolt Throw a bolt that deals Body damage (force)

 2 Deflector Increase Action difficulty to hit

 2 Force cage Entrap a target in a sturdy cage

 3 Globe Throw a globe that deals Body damage (force) to multiple targets

 3 Mantle Create a mantle that lashes out and deals Body damage (force) to adjacent foes

 3 Spell ward Increase Action difficulty to affect with Spells

69

Spells A ð C

Alter appearance (Animation, Body)

Circle IV

The spellcaster can alter the

appearance of his target to make him appear

subtly or completely different.

Prerequisites: Animation skill level 4,

Power sign power, must be cast through a

Focus

Range: Self, Touch

Supernatural Rulebook

THE STAGE

Circle Spell Short description

 4 Coil Create a coil that deals Body damage (force) to multiple targets in visual range

 4 Mass deflector Increase the Action difficulty to hit multiple characters

 4 Ward Create a shield that grants Resistance

 5 Elemental wall Create a wall of elemental force that damages all who pass

 5 Orb of protection Create an orb that grants Resistance to all allies within it

 5 Trap Create a trap that will trigger on condition or time to deal elemental damage

 6 Anchor (compound) The target is anchored to the world it is currently in

 6 Force shield (compound) Shield multiple targets from Body damage as a Reactive action

 6 Meteor shower (compound) Create a storm of meteors that strikes multiple targets

 6 Sanctuary (compound) Create a shield that restores a target’s Stamina points and grants him Resistance

 6 Smart ward (compound) Create a shield that grants a target immunity to Body, Mind, or Soul damage

Psionics spells

Circle Spell Short description

1 Intuition Grant a minor Bonus to next Skill check as a Reactive action

1 Nightmare Your touch deals Mind damage

1 Precognition Grant a substantial Bonus to next Skill check

 2 Illusion Create an illusion for your target

 2 Surface reading Gain basic insight into the target and Bonuses on Skill checks against him

 2 Vision Act as if you had prepared an Interruption or receive a lengthy vision

 3 Identify Learn facts about an object

 3 Mind blast Drain the target’s AP

 3 Mind shield Body damage is subtracted from Intellect points

 4 Clairvoyance See through all illusions and receive a Bonus to Perception skill checks

 4 Hysteria Deal Mind damage to multiple targets

 4 Mass illusion Create an illusion that affects multiple targets

 5 Deep reading Gain deep insight into the target and Bonuses on Skill checks against him

 5 Telepathic bond Create a bond that allows you to combine Dice pools for Mind skills

 5 Third eye Gain 1 extra AP

 6 Dominate (compound) Suppress a target’s spirit and take over his body

 6 Madness (compound) Deal Mind damage to a character’s Sanity points, bypassing Intellect points

 6 Mind trap (compound) The target cannot use any abilities that cost Intellect points and/or Sanity points

 6 Restore mind (compound) Restore a target’s lost Sanity points

 6 Smart ward (compound) Create a shield that grants a target immunity to Body, Mind, or Soul damage

70

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Hour per Animation skill

level

Skill check: Flat check

Cost: 4 Stamina

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may

change his target’s appearance by touching

him. If the Spellcaster has successfully

touched his target, he must perform a Flat

Animation skill check to determine the Spell’s

effect. If the target resists, the Action

difficulty for this Skill check is equal to its

added Stamina and Vitality points or 8

(whichever is higher). If the target does not

resist, the Action difficulty is 8. If the Action

is successful, the target’s appearance may be

altered within the scope of his race, including

skin and eye color, hair color and length,

height, and facial features, but not gender,

muscularity, or relative weight. The effect lasts

for a number of hours equal to the

Spellcaster’s Animation skill level.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of altering energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes permanent.

Alter object (Animation, Soul)

Circle III

The spellcaster may influence an item

with his energy, altering one of its properties.

Prerequisites: Animation skill level 3,

must be cast through a Focus

Range: Touch

Target: Object

Area: N/A

Casting time: 3 AP

Duration: 1 Hour per Animation skill

level

Skill check: Leveled check

Cost: 3 Stamina

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster alters an

object that he touches. The Spell does not

work on objects that have been imbued

through a Ritual or that otherwise have

supernatural properties. If the Spellcaster has

successfully touched his target, he must

perform a Flat Animation skill check to

determine the Spell’s effect. The Action

difficulty for this Skill check is equal to the

object’s added complexity and Integrity points.

If the Action is successful, the Spell may

either 1) increase or decrease (but not below

0) the object’s total Encumbrance points by a

number of Encumbrance points of up to the

Spellcaster’s Animation skill level; 2) increase

or decrease (but not below 0) the object’s total

Resistance score by a number of up to the

Spellcaster’s Animation skill level; 3) increase

or decrease (but not below 1) the object’s total

number of Integrity points by a number of

Integrity points of up to the Spellcaster’s

Animation skill level. The effect lasts for a

number of hours equal to the Spellcaster’s

Animation skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of altering energy; its range

changes to thrown.

Damned Enhancement: The Spell

can be cast on objects that have been imbued

through a Ritual or that otherwise have

supernatural properties.

Anchor (Projection, Animism)

Circle VI

The spellcaster creates a ward that

saves his targets from banishment and forced

Supernatural Rulebook

THE STAGE

71

teleportation.

Prerequisites: Projection weaving or

Animism weaving power, Projection skill level

6 and Animism skill level 1 or vice versa, must

be cast through a Focus

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Hour

Skill check: Flat check

Cost: 3 Intellect, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can ward

targets against banishment and forced

teleportation by touching them. If the

Spellcaster has successfully touched his target,

he must perform a Flat check to determine

the Spell’s effect. If the target resists, the

Action difficulty for this Skill check is equal to

its added Intellect and Sanity points, or its

added Will and Spirit points, or 12 (whichever

is higher). If the target does not resist, the

Action difficulty is 12. If the Action is

successful, the target is immune to

banishment, exorcism, dispelling, and forced

teleportation for an hour.

Special: The Spellcaster uses either

the Projection (cast) skill or the Animism

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

or Animism (cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of warding energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes permanent.

Animate (Animism, Soul)

Circle V

The spellcaster animates an object to

obey his commands.

Prerequisites: Animism skill level 5,

Power chant power, must be cast through a

Focus and with a damned Enhancement

Range: Touch

Target: Object

Area: N/A

Casting time: 3 AP

Duration: Permanent

Skill check: Leveled check

Cost: 4 Will +1 Spirit through

damned Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may

animate an object he touches. If the

Spellcaster has successfully touched his target,

he must perform a Leveled Animism skill

check to determine the Spell’s effect. The

Action difficulty for this Skill check is equal to

the object’s Size category or 10 (whichever is

higher). If the Action is successful, the object

is animated with a spirit that has a Body level

equal to the number of Effect points scored,

distributed among Body skills in accordance

with the Spellcaster’s wishes. The animated

object is under direct control of the

Spellcaster and acts on the Spellcaster’s Turn

if within visual range of the Spellcaster.

Otherwise it acts on its own initiative (but

never hostile towards the Spellcaster) or in

accordance with the Spellcaster’s simple

orders. An animated object can only move or

act if the animated object facilitates

movement (such as corpses or puppets). The

animated object has a Base speed of 1.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Banish (Animism, Soul)

Circle III

The spellcaster engages in a spiritual

battle with a creature that was summoned or

called from beyond and forces it to return

howling through the voids from where it

came.

Prerequisites: Animism skill level 3,

Supernatural Rulebook

THE STAGE

72

must be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 3 Will

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may banish

a summoned creature or a creature that has

otherwise been called from beyond by

touching it. If the Spellcaster has successfully

touched his target, he must perform a Flat

Animism skill check to determine the Spell’s

effect. If the creature resists, the Action

difficulty for this Skill check is equal to its

added Will and Spirit points or 6 (whichever is

higher). If the creature does not resist, the

Action difficulty is 6. If the Action is

successful, the Spell forces the creature to

return to its native world.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of banishing energy; its

range changes to thrown.

Damned Enhancement: If

successful, the Spell deals 1d Soul damage to

the summoner of the creature (if any).

Blink (Apportation, Soul)

Circle III

The spellcaster instantly transports a

target trough space and time to any place

within sight.

Prerequisites: Apportation skill level

3, must be cast through a Focus

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 3 Will

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may

instantly transport a target he touches. If the

Spellcaster has successfully touched his target,

he must perform a Flat Apportation skill

check to determine the Spell’s effect. If the

target resists, the Action difficulty for this Skill

check is equal to the target’s added Will and

Spirit points, his total number of

Encumbrance points, or 6 (whichever is

higher). If the target does not resist, the

Action difficulty is equal to the target’s total

number of Encumbrance points or 6

(whichever is higher). If the Action is

successful, the target is teleported to any

location of the Spellcaster’s choice in visual

range. The destined location must have a solid

surface to stand on and enough space to hold

the target.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of teleporting energy; its

range changes to thrown.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Bolt (Projection, Mind)

Circle II

The spellcaster generates a flashing

bolt of destructive force in his hands that he

can hurl at his enemies.

Prerequisites: Projection skill level 2

Range: Thrown

Target: All

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 2 Intellect (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Supernatural Rulebook

THE STAGE

73

Mechanics: A Spellcaster can call

forth a bolt of force to direct at his target. If

the Spellcaster has successfully thrown the

projectile at his target, he must perform a

Leveled Projection skill check to determine

the Spell’s effect. If the target resists, the

Action difficulty for this Skill check is equal to

its added Intellect and Sanity points or 4

(whichever is higher). If the target does not

resist, the Action difficulty is 4. If the Action

is successful, the Spellcaster deals 1 Body

damage (force) to the target per scored Effect

point.

Sacrificial Enhancement: The Spell

deals Body damage (fire), causing the target to

catch fire. Characters on fire receive 1 Body

damage (fire) per Turn until they extinguish

the fire, which costs 2 AP.

Demented Enhancement: The Spell

deals Body damage (cold). A target that

suffers Body damage (cold) and loses Stamina

points or Vitality points as a result also incurs

a Disability counter for the remainder of the

Encounter.

Damned Enhancement: The Spell

deals Body damage (lightning), dealing 2d

extra Body damage.

Choke (Apportation, Soul)

Circle IV

The spellcaster chokes the life out of

his target through telekinesis.

Prerequisites: Apportation skill level

4, Power chant power, must be cast through a

Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 4 Will

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster can choke

a character within visual range. If the target

resists, the Action difficulty to cast the Spell is

equal to its added Will and Spirit points or 8

(whichever is higher). If the target does not

resist, the Action difficulty to cast the Spell is

8. If the Action is successful, the target starts

choking. Characters that are being choked can

hold their breath for a number of Rounds

equal to their Body level. If they are still being

choked after this time, they lose 1 Vitality

point on their Turn for every Turn the

choking continues. A character that is being

choked loses 1 AP per Round. The effect lasts

as long as the Spellcaster maintains

concentration. Maintaining concentration

costs 3 AP per Round. The Skill check must

be performed every Round that the Spellcaster

wishes to maintain concentration. If the

Spellcaster fails his Skill check, the Spell ends.

Special: This Spell is not effective

against creatures that do not breathe.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The

target loses 2 AP per Round while being

choked.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Clairvoyance (Psionics, Mind)

Circle IV

The spellcaster lifts the veil around

him and sees all things as they truly are.

Prerequisites: Psionics skill level 4,

Power word power, must be cast through a

Focus

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Flat check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Supernatural Rulebook

THE STAGE

74

Mechanics: A Spellcaster can lift the

veil around his target by touching him. If the

Spellcaster has successfully touched his target,

he must perform a Flat Psionics skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 8 (whichever is higher). If the target does

not resist, the Action difficulty is 8. If the

Action is successful, the Spell causes the target

to see through all illusions and supernatural

effects of the Psionics skill. Additionally, the

target receives a number of Bonus dice to

Perception skill checks equal to the

Spellcaster’s Psionics skill level. The effect

lasts for a number of Rounds equal to the

Spellcaster’s Psionics skill level.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of unveiling energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Psionics skill

level.

Cleansing (Infusion, Body)

Circle III

The spellcaster can lay his hands upon

another and take from his mind his stress and

anxiety and from his soul his despair.

Prerequisites: Infusion skill level 3,

must be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 3 Stamina

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can heal

the mind or soul of a character that has lost

Intellect or Will points by touching him. The

Spellcaster must choose at the beginning of

the casting of the Spell if he wishes to restore

Intellect points or Will points. If the

Spellcaster has successfully touched his target,

he must perform a Leveled Infusion skill

check to determine the Spell’s effect. If the

target resists, the Action difficulty for this Skill

check is equal to its added Stamina and

Vitality points or 6 (whichever is higher). If

the target does not resist, the Action difficulty

is 6. If the Action is successful, the Spellcaster

restores 1 Intellect or Will point to the target

per scored Effect point.

Special: This Spell is not effective

against creatures without a Mind level when

restoring Intellect points or against creatures

without a Soul level when restoring Will

points.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of healing power; its range

changes to thrown.

Damned Enhancement: Casting the

Spell costs 0 AP.

Coil (Projection, Mind)

Circle IV

The spellcaster channels his mental

energies into a deadly coil of force that seeks

out its targets.

Prerequisites: Projection skill level 4,

Power word power, must be cast through a

Focus

Range: Visual

Target: All

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled (opposite) check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Supernatural Rulebook

THE STAGE

75

Mechanics: A Spellcaster can call

forth a coil of force to direct at multiple

targets (but no more than his Projection skill

level). If any of the targets resist, the Action

difficulty to cast the Spell is equal to the

highest added Intellect and Sanity points

among the resisting targets or 8 (whichever is

higher). If the targets do not resist, the Action

difficulty is 8. If the Action is successful, the

Spellcaster deals 1 Body damage (force) to

every target per scored Effect point. The Spell

has the same effect for all targets and either

succeeds or fails for all of them. If successful,

it deals the same amount of Body damage to

all the targets. As such, the Spellcaster

performs only one Skill check.

Sacrificial Enhancement: The Spell

deals Body damage (fire), causing the targets

to catch fire. Characters on fire receive 1 Body

damage (fire) per Turn until they extinguish

the fire, which costs 2 AP.

Demented Enhancement: The Spell

deals Body damage (cold). A target that

suffers Body damage (cold) and loses Stamina

points or Vitality points as a result also incurs

a Disability counter for the remainder of the

Encounter.

Damned Enhancement: The Spell

deals Body damage (lightning), dealing 2d

extra Body damage.

Create barrier (Animation, Body)

Circle V

The spellcaster creates of a mighty,

enforced barrier that may aid him and his

allies in their defense and block them off

from foes.

Prerequisites: Animation skill level 5,

Power sign power, must be cast through a

Focus and with a sacrificial Enhancement

Range: N/A

Target: N/A

Area: See description

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 4 Stamina +1 Vitality through

sacrificial Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster creates

from his hands a mighty barrier of steel,

concrete, titanium, or a material of equivalent

strength. The barrier can have openings to see

or shoot through and reinforced doors to

grant access. It can also have spikes to harm

those who come too near and a single

animated ranged weapon of up to Size

category 7 that acts on the Spellcaster’s Turn

and under the Spellcaster’s control. The

barrier has a Resistance score of twice the

Spellcaster’s Animation skill level. The Action

difficulty to cast the Spell is equal to the

object’s complexity. The number of Effect

points required is equal to the object’s Size

category. A Spellcaster cannot create an object

with a higher complexity than twice his

Animation skill level, a greater Size category

than three times his Animation skill level, and

more Integrity point than ten times his

Animation skill level. The Spell must succeed

in one casting or all scored Effect points are

lost. The object lasts for a number of Rounds

equal to the Spellcaster’s Animation skill level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Supernatural Rulebook

THE STAGE

Table 9.2: Barriers

Material Complexity Integrity points Size category length Size category height

Concrete 8 40 4 / meter x2 / meter above 3

Steel 10 50 4 / meter x2 / meter above 3

Titanium 12 60 4 / meter x2 / meter above 3

76

Create consumables (Animation, Body)

Circle III

The spellcaster can channel his energy

in order to create small consumable or

expendable objects in his hands.

Prerequisites: Animation skill level 3,

must be cast through a Focus

Range: N/A

Target: N/A

Area: N/A

Casting time: 1 Hour

Duration: Permanent

Skill check: Leveled check

Cost: 3 Stamina

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can create

simple consumable or expendable objects

(with a Size Category of 1 or less and 1 or less

Integrity points) in his hands. The Action

difficulty to cast the Spell is equal to the

object’s complexity. If the Action is

successful, the Spellcaster creates 1 such

object per scored Effect point. A Spellcaster

cannot create an object with a higher

complexity than his Animation skill level. The

created objects cannot be supernatural or

supernaturally affected.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The

Spell’s range becomes visual.

Damned Enhancement: Casting the

Spell costs 3 AP.

Create object (Animation, Body)

Circle IV

The spellcaster can concentrate his

energy and use it to call into existence an

object for any purpose he wishes.

Prerequisites: Animation skill level 4,

Power sign power, must be cast through a

Focus

Range: N/A

Target: N/A

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 4 Stamina

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster creates an

object of common materials in his hand. The

object cannot be consumable. The Action

difficulty to cast the Spell is equal to the

object’s complexity. The number of Effect

points required is equal to the object’s

Integrity points. A Spellcaster cannot create an

object with a higher complexity, greater Size

category, or more Integrity points than three

times his Animation skill level. The Spell must

succeed in one casting or all scored Effect

points are lost. The object lasts for a number

of Rounds equal to the Spellcaster’s

Animation skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The

object can be animated, giving it a number of

Skill levels in a Body skill of the Spellcaster’s

choice equal to the Spellcaster’s Animation

skill level. The object also gets a Base speed of

1. It acts on the Spellcaster’s Turn and under

the Spellcaster’s control. The Spell ends if the

animated object leaves the Spellcaster’s visual

range.

Damned Enhancement: The Spell’s

duration becomes permanent.

Create simple barrier (Animation, Body)

Circle II

The spellcaster creates a strong and

sturdy barrier to provide cover, block sight, or

block off an area completely.

Prerequisites: Animation skill level 2

Range: N/A

Target: N/A

Supernatural Rulebook

THE STAGE

77

Area: See description

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 2 Stamina (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster creates

from his hands a simple barrier of sturdy

wood, poorly fitted stone, hardened plastic, or

a material of equivalent strength. The barrier

can have openings to see or shoot through,

but not doors, spikes, or other harmful

obstacles. The Action difficulty to cast the

Spell is equal to the object’s complexity. The

number of Effect points required is equal to

the object’s Size category. A Spellcaster cannot

create an object with a higher complexity than

his Animation skill level, a greater Size

category than three times his Animation skill

level, and more Integrity point than five times

his Animation skill level. The Spell must

succeed in one casting or all scored Effect

points are lost. The object lasts for a number

of Rounds equal to the Spellcaster’s

Animation skill level. If the Spell is cast

through a Focus the barrier will have a

Resistance score equal to the Spellcaster’s

Animation skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The

Spell’s range becomes visual.

Damned Enhancement: The Spell’s

duration becomes permanent.

Create simple object (Animation, Body)

Circle I

The spellcaster creates a simple

object, using his raw energy as a resource.

Prerequisites: Animation skill level 1

Range: N/A

Target: N/A

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 1 Stamina

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster creates a

simple object of basic materials in his hand.

The object cannot be consumable. The Action

difficulty to cast the Spell is equal to the

object’s complexity. The number of Effect

points required is equal to the object’s

Integrity points. A Spellcaster cannot create an

object with a higher complexity, higher Size

category, or more Integrity points than his

Animation skill level. The Spell must succeed

in one casting or all scored Effect points are

lost. The object lasts for a number of Rounds

equal to the Spellcaster’s Animation skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The

object can be animated, giving it a number of

Supernatural Rulebook

THE STAGE

Table 9.3: Simple barriers

Material Complexity Integrity points Size category length Size category height

Earth 1 10 4 / meter x2 / meter above 3

Wood 3 15 4 / meter x2 / meter above 3

Loose stone 5 20 4 / meter x2 / meter above 3

Brick 7 25 4 / meter x2 / meter above 3

Masonry 9 30 4 / meter x2 / meter above 3

78

Skill levels in a Body skill of the Spellcaster’s

choice equal to the Spellcaster’s Animation

skill level. The object also gets a Base speed of

1. It acts on the Spellcaster’s Turn and under

the Spellcaster’s control. The Spell ends if the

animated object leaves the Spellcaster’s visual

range.

Damned Enhancement: The Spell’s

duration becomes permanent.

Create substance (Animation, Body)

Circle II

The spellcaster creates a simple

substance in his hands.

Prerequisites: Animation skill level 2

Range: N/A

Target: N/A

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 2 Stamina (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster creates a

basic substance in his hands or in a container

he is holding. The substance can be

consumable. The Action difficulty to cast the

Spell is equal to the nature of the substance as

defined in table 9.4 below. If the Action is

successful, the Spell generates up to one half

of a liter of the substance per scored Effect

point. A Spellcaster cannot create a

supernatural substance or a substance with

enhancing or altering effects, such as chemical

brews, alcohol or poisons. The substance lasts

for a number of Rounds equal to the

Spellcaster’s Animation skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of creating energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes permanent

Crippling touch (Infusion, Body)

Circle III

The spellcaster calls upon his energies

to destroy the body of his target, crippling and

disabling him and reducing him to

powerlessness.

Prerequisites: Infusion skill level 3,

must be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Infusion skill

level

Skill check: Flat check

Cost: 3 Stamina

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can cripple

his target by touching him. If the Spellcaster

has successfully touched his target, he must

perform a Flat Infusion skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 6 (whichever is higher). If the target

does not resist, the Action difficulty is 6. If

the Action is successful, the Spellcaster inflicts

1 Disability counter for a number of Rounds

equal to his Infusion skill level.

Supernatural Rulebook

THE STAGE

Table 9.4: Substances

Substance Action difficulty

Water, salt 3

Water, fresh 6

Mud 9

Fruit juice 12

Blood 15

Liquid
metal

18

Acid 21

Lava 24

79

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The Spell

inflicts an additional Disability counter.

Demented Enhancement: The Spell

generates an orb of crippling force; its range

changes to thrown.

Damned Enhancement: Casting the

Spell costs 0 AP.

Cure (Infusion, Body)

Circle V

The spellcaster can clean the body of

his target and sweep from it all diseases and

ailments.

Prerequisites: Infusion skill level 5,

Power sign power, must be cast through a

Focus and with a sacrificial Enhancement

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 4 Stamina +1 Vitality through

sacrificial Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can cure all

afflictions of the character he touches. If the

Spellcaster has successfully touched his target,

he must perform a Flat Infusion skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 10 (whichever is higher). If the

target does not resist, the Action difficulty is

10. If the Action is successful, the Spellcaster

removes all Disability counters, diseases,

poisons, curses and other, physical negative

effects from his target and the target’s

Stamina, Intellect, and Will points (but not

Vitality, Sanity, and Spirit points) are

completely restored to him.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Curse (Infusion, Body)

Circle V

The spellcaster curses his target and

damns him forever.

Prerequisites: Infusion skill level 5,

Power sign power, must be cast through a

Focus and with a sacrificial Enhancement

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Permanent

Skill check: Flat check

Cost: 4 Stamina +1 Vitality through

sacrificial Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can

permanently curse his target (or at least, until

the curse is removed or cured) by touching

him. If the Spellcaster has successfully

touched his target, he must perform a Flat

Infusion skill check to determine the Spell’s

effect. If the target resists, the Action

difficulty for this Skill check is equal to its

added Stamina and Vitality points or 10

(whichever is higher). If the target does not

resist, the Action difficulty is 10. If the Action

is successful, the Spellcaster curses his target.

A curse can be something specific, such as

forbidding the character from taking up arms

or forbidding him from love, or it can be in

the form of bestowing a number of Disability

counters on the target equal to the

Spellcaster’s Infusion skill level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Spells D ð F

Deathseed (Animation, Apportation)

Circle VI

The spellcaster creates a seed of

Supernatural Rulebook

THE STAGE

80

death deep within his enemy’s body, growing it

and growing it until his enemy is ripped apart

from within.

Prerequisites: Animation weaving or

Apportation weaving power, Animation skill

level 6 and Apportation skill level 1 or vice

versa, must be cast through a Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 3 Stamina, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can

damage an enemy within visual range by

growing a death seed inside him. If the target

resists, the Action difficulty to cast the Spell is

equal to the target’s added Stamina and

Vitality points, or its added Will and Spirit

points, or 12 (whichever is higher). If the

target does not resist, the Action difficulty is

12. If the Action is successful, the Spellcaster

deals 1 Body damage directly to his target’s

Vitality points per Round. This Spell bypasses

Stamina points. The effect lasts as long as the

Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Animation (cast) skill or the Apportation

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in. This Spell is not

effective against creatures without a Body

level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) or Apportation (cast) skill check is

doubled.

Demented Enhancement: The Spell

deals 1 more Body damage directly to the

target’s Vitality points per Round.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Deathward (Infusion, Body)

Circle IV

The spellcaster can employ healing

energy to save his target from certain death

and keep him on the brink of life.

Prerequisites: Infusion skill level 4,

Power sign power, must be cast through a

Focus

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 1 AP (Reactive action)

Duration: N/A

Skill check: Flat check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may ward a

target within visual range or himself from

death. If the target resists, the Action

difficulty to cast the Spell is equal to its added

Stamina and Vitality points or 8 (whichever is

higher). If the target does not resist, the

Action difficulty is 8. If the Action is

successful, the Spell prevents a character that

would otherwise have died from dying from

loss of Vitality points. Instead of its Vitality

points being reduced to 0, the target’s Vitality

points are reduced to 1.

Sacrificial Enhancement: The target

loses no Vitality points at all from the attack it

is warded against.

Demented Enhancement: The Spell

can save a character that would otherwise have

been rendered insane from loss of Sanity

points. Instead of its Sanity points being

reduced to 0, the target’s Sanity points are

reduced to 1.

Damned Enhancement: The Spell

can save a character that would otherwise have

become comatose from loss of Spirit points.

Instead of its Spirit points being reduced to 0,

Supernatural Rulebook

THE STAGE

81

the target’s Spirit points are reduced to 1.

Deep reading (Psionics, Mind)

Circle V

The spellcaster pierces the mind of

this target and reads him as he would an open

book.

Prerequisites: Psionics skill level 5,

Power word Power, must be cast through a

Focus and with a demented Enhancement

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Flat check

Cost: 4 Intellect +1 Sanity through

demented Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may gain

complete knowledge of his target by touching

him. If the Spellcaster has successfully

touched his target, he must perform a Flat

Psionics skill check to determine the Spell’s

effect. If the target resists, the Action

difficulty for this Skill check is equal to its

added Intellect and Sanity points or 10

(whichever is higher). If the target does not

resist, the Action difficulty is 10. If the Action

is successful, the Spell grants the Spellcaster

the ability to know all there is to know about

this character; his deepest secrets and his

darkest fears. Additionally, the Spellcaster will

automatically beat the target in any Opposite

checks with Mind skills and Soul skills and will

gain a number of Bonus dice equal to the

Spellcaster’s Psionics skill level to all Opposite

checks with Body skills against the target. The

effect lasts for a number of Rounds equal to

the Spellcaster’s Psionics skill level.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Deflector (Projection, Mind)

Circle II

The spellcaster focuses his mental

powers and projects them into a shield that

deflects attacks.

Prerequisites: Projection skill level 2

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 2 Intellect (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may

envelop his target with an invisible deflective

shield by touching the target. If the Spellcaster

has successfully touched his target, he must

perform a Leveled Projection skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 4 (whichever is higher). If the target does

not resist, the Action difficulty is 4. If the

Action is successful, the Action difficulty to

hit the target with any attack increases by 1

per scored Effect point. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Projection skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of deflective energy; its

range changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Despair (Animism, Soul)

Circle IV

Supernatural Rulebook

THE STAGE

82

The spellcaster eats away at the souls

of his targets, causing them to panic and

despair.

Prerequisites: Animism skill level 4,

Power chant power, must be cast through a

Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 4 Will

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster can deal

Soul damage to several characters within

visual range. The Spell cannot affect more

targets than the Spellcaster has Animism skill

levels. If any of the targets resist, the Action

difficulty to cast the Spell is equal to the

highest added Will and Spirit points among

the resisting targets or 8 (whichever is higher).

If the targets do not resist, the Action

difficulty is 8. If the Action is successful, the

Spellcaster deals 1 Soul damage to every target

per scored Effect point. The Spell has the

same effect for all targets and either succeeds

or fails for all of them. If successful, it deals

the same amount of Soul damage to all

targets. As such, the Spellcaster performs only

one Skill check.

Special: This Spell is not effective

against creatures without a Soul level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Animism skill level, dealing half

the amount of Soul damage that was dealt in

the first Turn on each subsequent Turn.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Destroy object (Animation, Body)

Circle V

The spellcaster may gather decaying

and corrosive energy in his hands to destroy

the next object he lays his hands on.

Prerequisites: Animation skill level 5,

Power sign power, must be cast through a

Focus and with a sacrificial Enhancement

Range: Touch

Target: Object

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 4 Stamina +1 Vitality through

sacrificial Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can deal

Body damage to an object by touching it. If

the Spellcaster has successfully touched his

target, he must perform a Leveled Animation

skill check to determine the Spell’s effect. The

Action difficulty for this Skill check is equal to

the object’s Resistance score or 10 (whichever

is higher). If the Action is successful, the

Spellcaster deals 1 Body damage to the target

per scored Effect point. This attack ignores

Resistance of objects and Defense points of

objects.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Distorted healing (Infusion, Apportation)

Circle VI

Weaving his restoring energy through

the dimensions, the spellcaster reaches back

into time and heals his target from the future.

Prerequisites: Infusion weaving or

Apportation weaving power, Infusion skill

level 6 and Apportation skill level 1 or vice

versa, must be cast through a Focus

Range: Visual

Target: Character

Area: N/A

Casting time: See description

Supernatural Rulebook

THE STAGE

83

Duration: N/A

Skill check: Leveled check

Cost: 3 Stamina, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can reach

back in time to heal the wounds of a character

within visual range. If the target resists, the

Action difficulty to cast the Spell is equal to its

added Stamina and Vitality points, or added

Will and Spirit points, or 12 (whichever is

higher). If the target does not resist, the

Action difficulty is 12. If the Action is

successful, the Spellcaster restores 1 Stamina

point to the target per scored Effect point.

While the casting time of this Spell is 3 AP,

the Spellcaster casts it in the future and

reaches back to this very moment to heal the

wounds of his target as he receives them,

allowing the Spellcaster to cast the actual Spell

long after the Encounter has ended. As such,

casting the Spell costs 0 AP (can be a Reactive

action) during the Encounter.

Special: The Spellcaster uses either

the Infusion (cast) skill or the Apportation

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in. If for some reason the

Spellcaster is unable to cast the actual Spell at

any point in the future, the target and the

Spellcaster suffer 1d Mind damage and 1d

Soul damage because of the temporal paradox

they witnessed. This Spell can only be cast

once per Round. This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

or Apportation (cast) skill check is doubled.

Demented Enhancement: The Spell

heals as many Intellect points and Will points

as it heals Stamina points.

Damned Enhancement: The Spell

deals Body damage to the target instead of

healing him.

Distortion (Apportation, Soul)

Circle I

The spellcaster can distort the image

of his target, making it harder for others to

determine his location and attack him.

Prerequisites: Apportation skill level

1

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 0 AP (can be a

Reactive action)

Duration: 1 Round

Skill check: Leveled check

Cost: 1 Will

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may distort

the image of a target in visual range (or

himself) to make it more difficult to attack

him. If the target resists, the Action difficulty

to cast the Spell is equal to the target’s added

Will and Spirit points or 2 (whichever is

higher). If the target does not resist, the

Action difficulty is 2. If the Action is

successful, the Action difficulty to hit the

target for the next attack against him increases

by 1 per scored Effect point. The attack

against the target must be performed by no

later than the end of the target’s next Turn.

Special: This Spell can only be cast

once per Round.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

can be cast after an unsuccessful Skill check by

the target and allows him to redo that Skill

check aided by the Spell’s effect.

Damned Enhancement: The Spell

can be cast more than once per Round (but

never more than the Spellcaster’s Apportation

skill level).

Dominate (Psionics, Animism)

Circle VI

The spellcaster can force his target to

relinquish control of his body and takes over

Supernatural Rulebook

THE STAGE

84

control.

Prerequisites: Psionics weaving or

Animism weaving power, Psionics skill level 6

and Animism skill level 1 or vice versa, must

be cast through a Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 3 Intellect, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster may

dominate a target within visual range and

control him directly. If the target resists, the

Action difficulty to cast the Spell is equal to

the target’s added Intellect and Sanity points,

or his added Will and Spirit points, or 12

(whichever is higher). If the target does not

resist, the Action difficulty is 12. If the Action

is successful, the Spellcaster can control the

dominated character directly and see through

his eyes, as long as the dominated character

remains within visual range. The Spellcaster

can only use the Body skills of a character he

dominates and none of his Powers. The effect

lasts as long as the Spellcaster maintains

concentration. Maintaining concentration

costs 3 AP per Round. The Skill check must

be performed every Round that the Spellcaster

wishes to maintain concentration. If the

Spellcaster fails his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Psionics (cast) skill or the Animism (cast)

skill to cast this Spell, whichever he has the

lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

or Animism (cast) skill check is doubled.

Demented Enhancement: The

Spellcaster can also use the Mind skills, Soul

skills, and Powers of the dominated character.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Elemental wall (Projection, Mind)

Circle V

The spellcaster creates a sturdy

barricade out of his raw elemental power.

Prerequisites: Projection skill level 5,

Power word power, must be cast through a

Focus and with a demented Enhancement

Range: Visual

Target: N/A

Area: N/A

Casting time: 3 AP

Duration: 1 Hour per Projection skill

level

Skill check: Leveled check

Cost: 4 Intellect +1 Sanity through

demented Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may create

a powerful circular wall of elemental force, as

high as a man, and that may close up an entire

cube or an area within a cube. The Action

difficulty to cast the Spell is 10. If the Action

is successful, the wall deals 1 Body damage

(fire, cold or lightning) per scored Effect point

to all those who pass through it. The wall can

be (after the Spellcaster’s choice) 1) of fire,

dealing Body damage (fire) and causing those

that pass through it to catch fire. Characters

on fire receive 1 Body damage (fire) per Turn

until they extinguish the fire, which costs 2

AP; 2) of ice, dealing Body damage (cold). A

target that suffers Body damage (cold) and

loses Stamina points or Vitality points as a

result also incurs a Disability counter for the

remainder of the Encounter; or 3) of

lightning dealing Body damage (lightning) and

increasing Body damage dealt by 2d. The

effect lasts for a number of hours equal to the

Spellcaster’s Projection skill level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Enhance (Animation, Body)

Supernatural Rulebook

THE STAGE

85

Circle I

The spellcaster subtly alters his

target’s body to make it better suited for a

specific task.

Prerequisites: Animation skill level 1

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 1 Stamina

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may

enhance his target’s physique by touching him.

If the Spellcaster has successfully touched his

target, he must perform a Leveled Animation

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty for this

Skill check is equal to its added Stamina and

Vitality points or 2 (whichever is higher). If

the target does not resist, the Action difficulty

is 2. If the Action is successful, the Spellcaster

grants a +1 Bonus to any one of the target’s

Body skills (after the Spellcaster’s choice) per

scored Effect point. The Bonus lasts for a

number of Rounds equal to the Spellcaster’s

Animation skill level.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of enhancing energy; its

range changes to thrown.

Damned Enhancement: The Spell’s

effect lasts for 1 hour per Animation skill

level.

Evil eye (Infusion, Body)

Circle II

The spellcaster can send out negative

physical energy to harm his target.

Prerequisites: Infusion skill level 2

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 2 Stamina (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster can deal

Body damage to a character within visual

range. If the target resists, the Action

difficulty to cast the Spell is equal to its added

Stamina and Vitality points or 4 (whichever is

higher). If the target does not resist, the

Action difficulty to cast the Spell is 4. If the

Action is successful, the Spellcaster deals 1

Body damage to the target per scored Effect

point.

Special: This Spell is not effective

against creatures without a Body level. Body

damage dealt by this Spell cannot be absorbed

by armor.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, dealing half

the amount of Body damage that was dealt in

the first Turn on each subsequent Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Exorcise (Animism, Soul)

Circle II

The spellcaster exorcises spirits that

possess objects, characters, and items, leaving

empty shells or restoring bodies to their

original owners.

Prerequisites: Animism skill level 2

Range: Touch

Target: All

Area: N/A

Supernatural Rulebook

THE STAGE

86

Casting time: 1 hour

Duration: N/A

Skill check: Flat check

Cost: 2 Will

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may

exorcise a character or (if cast through a

Focus) an object by touching it. If the

Spellcaster has successfully touched his target,

he must perform a Flat Animism skill check to

determine the Spell’s effect. If the spirit resists

and was called forth through a Spell, the

Action difficulty for this Skill check is equal to

the added Will points and Spirit points of the

spirit, or the added Stamina points and Vitality

points of the spirit, or 4, whichever is higher.

If the spirit resists and was called forth

through a Ritual, the Action difficulty for this

Skill check is equal to the contained spirit's

Body level (for Rituals associated with the

Infusion and Animation skills), Mind level (for

Rituals associated with the Psionics and

Projection skills), or Soul level (for Rituals

associated with the Animism and Apportation

skills), or 4, whichever is higher. If the spirit

does not resist, the Action difficulty is 4. If

the Action is successful, the spirit is

permanently removed from the character or

object. This Spell can only be used to exorcise

spirits in objects if cast through a Focus.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: If

successful, the Spell deals 1d Mind damage to

the summoner of the spirit (if any).

Damned Enhancement: The Spell’s

casting time becomes 3 AP.

Flare (Projection, Mind)

Circle I

The spellcaster can generate a

hovering flare of light in his hands to

illuminate an area.

Prerequisites: Projection skill level 1

Range: Self

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Hour

Skill check: Flat check

Cost: 1 Intellect

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may create

a hovering flare of light that follows him

around and illuminates the area around him.

The Spellcaster may also order the flare to stay

in a certain place. The Action difficulty to cast

the Spell is 2. If the Action is successful, the

Spellcaster generates a hovering flare of light

that will stay within the Spellcaster’s cube and

changes position within that cube as per the

Spellcaster’s mental commands. The flare

illuminates the same area as a torch. The

effect lasts for 1 hour.

Sacrificial Enhancement: The Spell

can be targeted at unattended objects within

visual range.

Demented Enhancement: The flare

also illuminates the cubes adjacent to the one

it’s in (including the diagonally adjacent

cubes).

Damned Enhancement: The Spell’s

duration becomes permanent.

Fold object (Apportation, Soul)

Circle II

The spellcaster opens a fold in space

and time that can be used to stow away items.

Prerequisites: Apportation skill level

2

Range: Touch or none (see

description)

Target: Object

Area: N/A

Casting time: 1 Hour

Duration: N/A

Skill check: Flat check

Cost: 2 Will

Learning: Action difficulty 6, Effect

Supernatural Rulebook

THE STAGE

87

points 4

Mechanics: A Spellcaster may store

or retrieve an item that he touches in a

dimensional fold to retrieve it later. If the

Spellcaster has successfully touched his target,

he must perform a Flat Apportation skill

check to determine the Spell’s effect. If

retrieving an item, the Spellcaster does not

need to touch it and may immediately perform

the Flat Apportation skill check. The Action

difficulty for this Skill check is equal to the

object’s Size category. If the Action is

successful, the Spellcaster may store the object

in a dimensional fold or retrieve an object he

stored earlier. The total amount of objects

stored may not have a total number of

Encumbrance points that is higher than the

Spellcaster’s Soul level. If the Spell is cast

through a Focus, its casting time becomes 3

AP.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The

Spellcaster may store an extra object with a

number of Encumbrance points no higher

than his Soul level that does not count

towards his maximum.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Force armor (Projection, Mind)

Circle I

The spellcaster generates a ward of

mental power that absorbs attacks against the

target.

Prerequisites: Projection skill level 1

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 1 Intellect

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may touch

a target to give him a shimmering armor that

absorbs damage. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Projection skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 2 (whichever is higher). If the target does

not resist, the Action difficulty is 2. If the

Action is successful, the target gains 1

Defense point per Effect point scored by the

Spellcaster. The effect lasts for a number of

Rounds equal to the Spellcaster’s Projection

skill level. The Defense points function

normally and are additional to any Defense

points the character may generate from

another source. The Spell will end prematurely

if at any time during the Spell’s duration the

Defense points of the target are reduced to 0.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of warding energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

effect lasts for 1 hour per Projection skill

level.

Force cage (Projection, Mind)

Circle II

The spellcaster can create a cage of

force around his target to constrain him.

Prerequisites: Projection skill level 2

Range: Thrown

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 2 Intellect

Learning: Action difficulty 6, Effect

points 4

Supernatural Rulebook

THE STAGE

88

Mechanics: A Spellcaster may direct

an orb of warding energy at a target that

envelops it with a visible force cage. If the

Spellcaster has successfully thrown the

projectile at his target, he must perform a

Leveled Projection skill check to determine

the Spell’s effect. If the target resists, the

Action difficulty for this Skill check is equal to

its added Intellect and Sanity points or 4

(whichever is higher). If the target does not

resist, the Action difficulty is 4. If the Action

is successful, the Spell creates a force cage

with a number of Integrity points equal to the

scored Effect points. The Size category of the

target contained in the cage can be no larger

than twice the Spellcaster’s Projection skill

level. The effect lasts for a number of Rounds

equal to the Spellcaster’s Projection skill level.

If the Spell is cast through a Focus, the force

cage will also have a Resistance score equal to

the Spellcaster’s Projection skill level.

Special: The force cage cannot

contain characters without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

skill check is doubled.

Demented Enhancement: The Spell

can be thrown at targets with a Size category

of up to four times the Spellcaster’s

Projection skill level.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Force shield (Projection, Apportation)

Circle VI

The spellcaster creates a shield that

defends his targets against physical attacks.

Prerequisites: Projection weaving or

Apportation weaving power, Projection skill

level 6 and Apportation skill level 1 or vice

versa, must be cast through a Focus

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 1 AP (can be a

Reactive action)

Duration: 1 Round

Skill check: Flat check

Cost: 3 Intellect, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster may create

an instant shield around a number of targets

in visual range (including himself) that

protects them from Body damage. The Spell

can affect a maximum number of targets

equal to the Spellcaster’s added Projection and

Apportation skill levels. If any of the targets

resist, the Action difficulty to cast the Spell is

equal to the highest added Intellect and Sanity

points among the resisting targets, or the

highest added Will and Spirit points among

the resisting targets, or 12 (whichever is

higher). If the targets do not resist, the Action

difficulty is 12. If the Action is successful, the

Spellcaster shields every target from 1 Body

damage per scored Effect point. The Body

damage must be dealt to the character by no

later than the end of his next Turn. The Spell

has the same effect for all targets and either

succeeds or fails for all of them. If successful,

it shields the same amount of Body damage

for all targets. As such, the Spellcaster

performs only one Skill check.

Special: The Spellcaster uses either

the Projection (cast) skill or the Apportation

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

or Apportation (cast) skill check is doubled.

Demented Enhancement: The Spell

also absorbs Mind and Soul damage.

Damned Enhancement: The Spell’s

casting time becomes 0 AP (can be a Reactive

action).

Spells G ð I

Ghost (Animism, Soul)

Circle I

Supernatural Rulebook

THE STAGE

89

The spellcaster calls forth a spirit

from beyond to linger just long enough to

perform a minor action.

Prerequisites: Animism skill level 1

Range: Visual

Target: N/A

Area: N/A

Casting time: 1 AP (can be a

Reactive action)

Duration: N/A

Skill check: Flat check

Cost: 1 Will

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may call

forth a spirit of his choice from table 9.5 that

can manifest within visual range for a few

seconds to perform a minor action. If the

spirit resists, the Action difficulty to cast the

Spell is equal to the spirit’s added Will and

Spirit points or 2 (whichever is higher). If the

spirit does not resist, the Action difficulty is 2.

If the Action is successful, the spirit

immediately manifests to perform any action

that costs 1 AP (can be a Reactive action). The

spirit can absorb, deflect or parry attacks for

other characters.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The

summoned spirit is from the voids beyond

time and space and utterly alien. Any character

that sees it for the first time suffers 1d Mind

damage.

Damned Enhancement: The Spell’s

casting time becomes 0 AP (can be a Reactive

action).

Globe (Projection, Mind)

Circle III

The spellcaster creates a globe of

destructive force that he can direct at his

opponents.

Prerequisites: Projection skill level 3,

must be cast through a Focus

Range: Thrown

Target: All

Area: 1 cube

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 3 Intellect

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can call

forth a globe of force to direct at his target

that detonates and damages all targets within

the cube. If the Spellcaster has successfully

thrown the projectile at his target, he must

Supernatural Rulebook

THE STAGE

Table 9.5: Spirits

Spirits Will and Spirit points Body level* Mind level* Soul level*

Lesser body spirit 4 4 2 2

Body spirit 8 8 4 4

Greater body spirit 12 12 6 6

Lesser mind spirit 4 2 4 2

Mind spirit 8 4 8 4

Greater mind spirit 12 6 12 6

Lesser soul spirit 8 2 2 4

Soul spirit 16 4 4 8

Greater soul spirit 24 6 6 12

* Body, Mind, and Soul level of the spirit can be distributed among Body, Mind, and Soul skills in accordance with the Spellcaster’s
wishes.

90

perform a Leveled Projection skill check to

determine the Spell’s effect. If any of the

targets resist, the Action difficulty for this Skill

check is equal to the highest added Intellect

and Sanity points among the resisting targets

or 6 (whichever is higher). If the targets do

not resist, the Action difficulty is 6. If the

Action is successful, the Spellcaster deals 1

Body damage (force) to every target in the

Spell’s radius per scored Effect point. The

Spell has the same effect for all targets and

either succeeds or fails for all of them. If

successful, it deals the same amount of Body

damage to all the targets. As such, the

Spellcaster performs only one Skill check.

Sacrificial Enhancement: The Spell

deals Body damage (fire), causing the target to

catch fire. Characters on fire receive 1 Body

damage (fire) per Turn until they extinguish

the fire, which costs 2 AP.

Demented Enhancement: The Spell

deals Body damage (cold). A target that

suffers Body damage (cold) and loses Stamina

points or Vitality points as a result also incurs

a Disability counter for the remainder of the

Encounter.

Damned Enhancement: The Spell

deals Body damage (lightning), dealing 2d

extra Body damage.

Golem (Animation, Animism)

Circle VI

The spellcaster creates a golem and

animates it with his spirit so that the creature

can serve him.

Prerequisites: Animation weaving or

Animism weaving power, Animation skill level

6 and Animism skill level 1 or vice versa, must

be cast through a Focus

Range: Visual

Target: N/A

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled check

Cost: 3 Stamina, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster may create

an animated servant from nothing within

visual range. The Action difficulty to cast the

Spell is equal to the golem’s Size category or

12 (whichever is higher). If the Action is

successful, the golem is animated with a spirit

that has a Body level equal to the number of

Effect points scored, distributed among Body

skills in accordance with the Spellcaster’s

wishes. The golem appears as a crude and

distorted duplicate of the Spellcaster. It is

under direct control of the Spellcaster and

acts on the Spellcaster’s Turn if within visual

range of the Spellcaster. Otherwise it acts on

its own initiative (but never hostile towards

the Spellcaster) or in accordance with

Spellcaster’s simple orders. The golem has a

Base speed of 1. The golem cannot have a

greater Size category than the Spellcaster’s

combined Animation and Animism skill levels.

The effect lasts as long as the Spellcaster

maintains concentration. Maintaining

concentration costs 3 AP per Round.

Special: The Spellcaster uses either

the Animation (cast) skill or the Animism

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) or Animism (cast) skill check is doubled.

Demented Enhancement: The

golem becomes an exact duplicate (in

appearance only) of the Spellcaster and the

Spellcaster may see through its eyes, speak

through its mouth and use his Mind skills and

Soul skills, as well as his powers associated

with Mind and Soul, through it.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Guide attack (Apportation, Soul)

Circle I

The spellcaster employs telekinesis to

make an attack by himself or an ally more

Supernatural Rulebook

THE STAGE

91

effective

Prerequisites: Apportation skill level

1

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 0 AP (can be a

Reactive action)

Duration: 1 Round

Skill check: Leveled check

Cost: 1 Will

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may guide

the attack of a target in visual range. He may

also guide his own attack. If the target resists,

the Action difficulty to cast the Spell is equal

to the target’s added Will and Spirit points or

2 (whichever is higher). If the target does not

resist, the Action difficulty is 2. If the Action

is successful, the Spell grants the target a +1

Bonus or -1 Penalty (after the Spellcaster’s

choice) per scored Effect point on his next

attack.

Special: This Spell can only be cast

once per Round.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

can be cast after an unsuccessful Skill check by

the target and allows him to redo that Skill

check aided by the Spell’s effect.

Damned Enhancement: The Spell

can be cast more than once per Round (but

never more than the Spellcaster’s Apportation

skill level).

Hardened skin (Animation, Body)

Circle II

Altering the skin of his target to a

harder substance, the spellcaster makes him

more resistant to damage and hardier.

Prerequisites: Animation skill level 2

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 2 Stamina

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may

strengthen his target’s skin by touching him.

If the Spellcaster has successfully touched his

target, he must perform a Leveled Animation

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty for this

Skill check is equal to its added Stamina and

Vitality points or 4 (whichever is higher). If

the target does not resist, the Action difficulty

is 4. If the Action is successful, the target

gains 1 Defense point per Effect point scored

by the Spellcaster. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Animation skill level. The Defense points

function normally and are additional to any

Defense points the character may generate

from another source. Unless the Spell is cast

through a Focus, the Spell will end

prematurely if at any time during the Spell’s

duration the Defense points of the target are

reduced to 0.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of altering energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

effect lasts for 1 hour per Animation skill

level.

Healing touch (Infusion, Body)

Circle I

The spellcaster heals the wounds of

others by touching them and restores their

energy.

Supernatural Rulebook

THE STAGE

92

Prerequisites: Infusion skill level 1

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 1 Stamina

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster can heal

the wounds of a character by touching him. If

the Spellcaster has successfully touched his

target, he must perform a Leveled Infusion

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty for this

Skill check is equal to its added Stamina and

Vitality points or 2 (whichever is higher). If

the target does not resist, the Action difficulty

is 2. If the Action is successful, the Spellcaster

restores 1 Stamina point to the target per

scored Effect point.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, restoring half

the amount of Stamina points that was

restored in the first Turn on each subsequent

Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Hysteria (Psionics, Mind)

Circle IV

A wave of mental energy drains the

minds of the spellcaster’s targets, driving them

to hysteria and madness.

Prerequisites: Psionics skill level 4,

Power word power, must be cast through a

Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster can deal

Mind damage to several characters within

visual range. The Spell cannot affect more

targets than the Spellcaster has Psionics skill

levels. If any of the targets resist, the Action

difficulty to cast the Spell is equal to the

highest added Intellect and Sanity points

among the resisting targets or 8 (whichever is

higher). If the targets do not resist, the Action

difficulty is 8. If the Action is successful, the

Spellcaster deals 1 Mind damage to every

target per scored Effect point. The Spell has

the same effect for all targets and either

succeeds or fails for all of them. If successful,

it deals the same amount of Mind damage to

all targets. As such, the Spellcaster performs

only one Skill check.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Psionics skill level, dealing half

the amount of Mind damage that was dealt in

the first Turn on each subsequent Turn.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Identify (Psionics, Mind)

Circle III

The spellcaster concentrates on an

object to unveil the truth about that object,

identifying it, its history, and its properties.

Prerequisites: Psionics skill level 3,

must be cast through a Focus

Range: Touch

Target: Object

Supernatural Rulebook

THE STAGE

93

Area: N/A

Casting time: 1 Hour

Duration: N/A

Skill check: Leveled check

Cost: 3 Intellect

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may find

out details about the supernatural properties

of an object and its history by touching it. If

the Spellcaster has successfully touched his

target, he must perform a Leveled Psionics

skill check to determine the Spell’s effect. The

Action difficulty for this Skill check is equal to

the object’s complexity. If the Action is

successful, the Spellcaster learns a number of

facts about the object depending on the

number of Effect points scored as described

in table 9.6 below. The identification must

succeed in one casting or all scored Effect

points are lost.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of scrying energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

casting time becomes 3 AP.

Illusion (Psionics, Mind)

Circle II

The spellcaster creates an illusion that

only his target can see.

Prerequisites: Psionics skill level 2

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Leveled check

Cost: 2 Intellect (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may

compel the mind of his target to see an

illusion by touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Psionics skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 4 (whichever is higher). If the target does

not resist, the Action difficulty is 4. The

number of Effect points required is equal to

the illusion’s Size category. If the illusion has

no Size category, the number of Effect points

required is equal to the target’s added Intellect

and Sanity points or 4 (whichever is higher). A

Spellcaster cannot create an illusion with a

greater Size category than three times his

Psionics skill level. The Spell must succeed in

one casting or all scored Effect points are lost.

The illusion lasts for a number of Rounds

equal to the Spellcaster’s Psionics skill level. If

the illusion is an animate object or creature, it

may also act on the Spellcaster’s Turn and

under his control. However, since it is not

really there, it cannot deal damage or

manipulate its surroundings. An illusion may

Supernatural Rulebook

THE STAGE

Table 9.6: Identify spell results

Effect points Facts learned

3 If the item is affected by a supernatural property

6 How many supernatural properties are affecting the item

9 The nature of the strongest supernatural property affecting the item

12 The nature of all supernatural properties affecting the item

15 The identity of the spirit(s) that the item has been imbued with

18 The identity of the Spellcaster who imbued the item

21 The identity of the last owner of the item

24 Any additional information that the GM may deem relevant

94

also be e.g. that the Spellcaster becomes

invisible to the target or that objects or

creatures appear differently to the target.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of illusive energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Immaculate healing (Infusion, Body)

Circle II

The spellcaster focuses on his target

to heal him and restore his energy from a

distance.

Prerequisites: Infusion skill level 2

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled (opposite) check

Cost: 2 Stamina (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster can heal

the wounds of a character within visual range.

If the target resists, the Action difficulty to

cast the Spell is equal to its added Stamina and

Vitality points or 4 (whichever is higher). If

the target does not resist, the Action difficulty

to cast the Spell is 4. If the Action is

successful, the Spellcaster restores 1 Stamina

point to the target per scored Effect point.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, restoring half

the amount of Stamina points that was

restored in the first Turn on each subsequent

Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Intuition (Psionics, Mind)

Circle I

The spellcaster unlocks hidden

potential in the mind of his target, improving

his faculties.

Prerequisites: Psionics skill level 1

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 1 AP (can be a

Reactive action)

Duration: 1 Round

Skill check: Leveled check

Cost: 1 Intellect

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may unlock

the hidden capacity of a target within visual

range (or himself), giving him an intuitive

bonus to his next action. If the target resists,

the Action difficulty to cast the Spell is equal

to its added Intellect and Sanity points or 2

(whichever is higher). If the target does not

resist, the Action difficulty to cast the Spell is

2. If the Action is successful, the Spellcaster

grants a +1 Bonus to the target’s next Skill

check per scored Effect point. The Skill check

must be performed by no later than the end

of the character’s next Turn.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

can be cast after an unsuccessful Skill check

by the target and allows him to redo that Skill

check aided by the Spell’s effect.

Supernatural Rulebook

THE STAGE

95

Damned Enhancement: The Spell’s

casting time becomes 0 AP (can be a Reactive

action).

Spells J ð L

Levitate (Apportation, Soul)

Circle V

Using his powers of telekinesis, the

spellcaster can cause his target to levitate and

move while levitating.

Prerequisites: Apportation skill level

5, Power chant power, must be cast through a

Focus and with a damned Enhancement

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Hour

Skill check: Flat check

Cost: 4 Will +1 Spirit through

damned Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can enable

any target to levitate by touching him. If the

Spellcaster has successfully touched his target,

he must perform a Flat Apportation skill

check to determine the Spell’s effect. If the

target resists, the Action difficulty to cast the

Spell is equal to the target’s added Will and

Spirit points or 10 (whichever is higher). If

the target does not resist, the Action difficulty

is 10. If the Action is successful, the Spell

allows the target to levitate. A levitating target

can move freely in any direction for one hour.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Spells M ð O

Madness (Animation, Psionics)

Circle VI

The spellcaster severs the neural

connections of his target, driving him insane.

Prerequisites: Animation weaving or

Psionics weaving power, Animation skill level

6 and Psionics skill level 1 or vice versa, must

be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 3 Stamina, 3 Intellect

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can

damage the mind of his target by touching

him. If the Spellcaster has successfully

touched his target, he must perform a Flat

check to determine the Spell’s effect. If the

target resists, the Action difficulty for this Skill

check is equal to its added Stamina and

Vitality points, or its added Intellect and

Sanity points, or 12 (whichever is higher). If

the target does not resist, the Action difficulty

is 12. If the Action is successful, the

Spellcaster deals 1 Mind damage directly to his

target’s Sanity points. This Spell bypasses

Intellect points.

Special: The Spellcaster uses either

the Animation (cast) skill or the Psionics (cast)

skill to cast this Spell, whichever he has the

lowest Skill level in. This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) or Psionics (cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of severing energy; its range

changes to thrown.

Damned Enhancement: The Spell

deals 1 more Mind damage directly to the

target’s Sanity points.

Maim (Apportation, Soul)

Circle V

With telekinetic energy, the spellcaster

can rip his target apart.

Supernatural Rulebook

THE STAGE

96

Prerequisites: Apportation skill level

5, Power chant power, must be cast through a

Focus and with a damned Enhancement

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled (opposite) check

Cost: 4 Will +1 Spirit through

damned Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can rend

open the flesh of a character within visual

range, dealing Body damage as long as he

maintains his concentration. If the target

resists, the Action difficulty to cast the Spell is

equal to its added Stamina and Vitality points,

or added Will and Spirit points, or 10

(whichever is higher). If the target does not

resist, the Action difficulty is 10. If the Action

is successful, the Spell deals 1 Body damage

per scored Effect point. The effect lasts as

long as the Spellcaster maintains

concentration. Maintaining concentration

costs 3 AP per Round. The Skill check needs

to be made every Round. Once the Spellcaster

fails, the Spell ends.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

affects two targets as if it were cast twice

separately.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Mantle (Projection, Mind)

Circle III

The spellcaster creates a mantle of

lashing force around his target that damages

all who dare come near.

Prerequisites: Projection skill level 4,

must be cast through a Focus

Range: Self, Visual

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 3 Intellect

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can create

a mantle of lashing force tentacles around a

target in visual range or himself. If the target

resists, the Action difficulty to cast the Spell is

equal to its added Intellect and Sanity points

or 6 (whichever is higher). If the target does

not resist, the Action difficulty to cast the

Spell is 6. If the Action is successful, the

mantle deals 1 Body damage (force) per

scored Effect point against characters that

stand next to the target on their own Turn.

The effect lasts for a number of Rounds equal

to the Spellcaster’s Projection skill level.

Sacrificial Enhancement: The Spell

deals Body damage (fire), causing the target to

catch fire. Characters on fire receive 1 Body

damage (fire) per Turn until they extinguish

the fire, which costs 2 AP.

Demented Enhancement: The Spell

deals Body damage (cold). A target that

suffers Body damage (cold) and loses Stamina

points or Vitality points as a result also incurs

a Disability counter for the remainder of the

Encounter.

Damned Enhancement: The Spell

deals Body damage (lightning), dealing 2d

extra Body damage.

Mass deflector (Projection, Mind)

Circle IV

The spellcaster forges multiple force

shields from mental energy, protecting those

around him from harm.

Prerequisites: Projection skill level 4,

Power word power, must be cast through a

Focus

Range: Self, Visual

Supernatural Rulebook

THE STAGE

97

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may

envelop multiple targets (but no more than his

Projection skill level) within visual range

(including himself) with an invisible force

shield. If any of the targets resist, the Action

difficulty to cast the Spell is equal to the

highest added Intellect and Sanity points

among the resisting targets or 8 (whichever is

higher). If the targets do not resist, the Action

difficulty is 8. If the Action is successful, the

Action difficulty to hit any of the targets with

any attack increases by 1 per scored Effect

point. The effect lasts for a number of

Rounds equal to the Spellcaster’s Projection

skill level. The Spell has the same effect for all

targets and either succeeds or fails for all of

them. If successful, it affects all targets in the

same way. As such, the Spellcaster performs

only one Skill check.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

skill check is doubled.

Demented Enhancement: The Spell

can affect a number of targets of up to twice

the Spellcaster’s Projection skill level.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Mass healing (Infusion, Body)

Circle IV

The spellcaster can heal multiple

targets at once from a distance, bringing

battered and wounded allies back into the

fight.

Prerequisites: Infusion skill level 4,

Power sign power, must be cast through a

Focus

Range: Visual

Target: Characters

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 4 Stamina

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster can heal

the wounds of several characters within visual

range that have lost Stamina points. The Spell

cannot affect more targets than the Spellcaster

has Infusion skill levels. If any of the targets

resist, the Action difficulty to cast the Spell is

equal to the highest added Stamina and

Vitality points among the resisting targets or 8

(whichever is higher). If the targets do not

resist, the Action difficulty is 8. If the Action

is successful, the Spellcaster restores 1

Stamina point to every target per scored

Effect point. The Spell has the same effect for

all targets and either succeeds or fails for all

of them. If successful, it restores the same

amount of Stamina points for all targets. As

such, the Spellcaster performs only one Skill

check.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, restoring half

the amount of Stamina points that was

restored in the first Turn on each subsequent

Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Mass illusion (Psionics, Mind)

Circle IV

The spellcaster focuses his mental

energy into a powerful illusion that can

Supernatural Rulebook

THE STAGE

98

mislead multiple targets.

Prerequisites: Psionics skill level 4,

Power word power, must be cast through a

Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Leveled check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may force

the minds of a number of targets (but no

more than his Psionics skill level) within visual

range to see the same illusion. If any of the

targets resist, the Action difficulty to cast the

Spell is equal to the highest added Intellect

and Sanity points among the resisting targets

or 8 (whichever is higher). If the targets do

not resist, the Action difficulty is 8. The

number of Effect points required is equal to

the illusion’s Size category. If the illusion has

no Size category, the number of Effect points

required is equal to the highest added Intellect

and Sanity points among the targets or 8

(whichever is higher). A Spellcaster cannot

create an illusion with a greater Size category

than three times his Psionics skill level. The

Spell must succeed in one casting or all scored

Effect points are lost. The illusion lasts for a

number of Rounds equal to the Spellcaster’s

Psionics skill level. If the illusion is an animate

object or creature, it may also act on the

Spellcaster’s Turn and under his control.

However, since it is not really there, it cannot

deal damage or manipulate its surroundings.

An illusion may also be e.g. that the Spellcaster

becomes invisible to the targets or that objects

or creatures appear differently to the target.

The Spell has the same effect for all targets

and either succeeds or fails for all of them. If

successful, it affects all targets in the same

way. As such, the Spellcaster performs only

one Skill check.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The

illusion takes a nightmare image, dealing 1d

Mind damage to characters on every Turn that

they see it.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Meteor shower (Projection, Animation)

Circle VI

The spellcaster creates a persistent

shower of meteors infused with elemental

power that strikes the targets of his choice.

Prerequisites: Projection weaving or

Animation weaving power, Projection skill

level 6 and Animation skill level 1 or vice

versa, must be cast through a Focus

Range: Visual

Target: All

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled check

Cost: 3 Stamina, 3 Intellect

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can call

down a shower of animated meteors at

multiple targets in visual range. The Spell

cannot affect more targets per Round than the

Spellcaster has Projection or Animation skill

levels (whichever is lower). If any of the

targets resist, the Action difficulty for this Skill

check is equal to the highest added Intellect

and Sanity points among the resisting targets,

or the highest added Stamina and Vitality

points among the resisting targets, or 12

(whichever is higher). If the targets do not

resist, the Action difficulty is 12. If the Action

is successful, the Spellcaster deals 1 Body

Supernatural Rulebook

THE STAGE

99

damage (force) to every target per scored

Effect point. The Spell has the same effect for

all targets and either succeeds or fails for all

of them. If successful, it deals the same

amount of Body damage to all the targets. As

such, the Spellcaster performs only one Skill

check. The effect lasts as long as the

Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check (his meteors affect nobody), the

Spell ends.

Special: The Spellcaster uses either

the Projection (cast) skill or the Animation

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The Spell

deals Body damage (fire), causing the targets

to catch fire. Characters on fire receive 1 Body

damage (fire) per Turn until they extinguish

the fire, which costs 2 AP.

Demented Enhancement: The Spell

deals Body damage (cold). A target that

suffers Body damage (cold) and loses Stamina

points or Vitality points as a result also incurs

a Disability counter for the remainder of the

Encounter.

Damned Enhancement: The Spell

deals Body damage (lightning), dealing 2d

extra Body damage.

Mind blast (Psionics, Mind)

Circle III

The spellcaster attacks his target with

a powerful and compelling wave of mental

force that stops the target in his tracks.

Prerequisites: Psionics skill level 3,

must be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Flat check

Cost: 3 Intellect

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can stun a

character by touching him. If the Spellcaster

has successfully touched his target, he must

perform a Flat Psionics skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 6 (whichever is higher). If the target does

not resist, the Action difficulty is 6. If the

Action is successful, the Spellcaster stuns his

target, reducing his AP to 0 for a number of

Rounds equal to the Spellcaster’s Psionics skill

level.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of stunning energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration is doubled (to twice the Spellcaster’s

Psionics skill level).

Mind shield (Psionics, Mind)

Circle III

The spellcaster grants his target the

ability to apply his mental energy to shield

himself from attacks that might otherwise

harm him.

Prerequisites: Psionics skill level 3,

must be cast through a Focus

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Flat check

Cost: 3 Intellect

Learning: Action difficulty 9, Effect

Supernatural Rulebook

THE STAGE

100

points 6

Mechanics: A Spellcaster may grant a

target a telepathic shield powered by his

mental energies by touching the target. If the

Spellcaster has successfully touched his target,

he must perform a Flat Psionics skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 6 (whichever is higher). If the target does

not resist, the Action difficulty is 6. If the

Action is successful, any Body damage (that is

not absorbed or resisted in another way)

suffered by the target will be subtracted from

its Intellect points (but not Sanity points)

before it will be subtracted from its Stamina

points or Vitality points. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Psionics skill level.

Sacrificial Enhancement: Every

Intellect point can absorb 2 Body damage for

the purposes of this Spell.

Demented Enhancement: The Spell

generates an orb of mental energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Psionics skill

level.

Mind trap (Psionics, Apportation)

Circle VI

The spellcaster can entrap and sever

the mind of his target to prevent him from

using powerful mental abilities.

Prerequisites: Psionics weaving or

Apportation weaving power, Psionics skill

level 6 and Apportation skill level 1 or vice

versa, must be cast through a Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 3 Intellect, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster may trap

the mind of a target in visual range. If the

target resists, the Action difficulty to cast the

Spell is equal to the target’s added Intellect

and Sanity points, or his added Will and Spirit

points, or 12 (whichever is higher). If the

target does not resist, the Action difficulty is

12. If the Action is successful, the Spellcaster

traps his target’s mind. A target whose mind is

trapped can act normally, but cannot use any

abilities that cost Intellect points and/or

Sanity points (even when he has Powers or

Spells that would reduce those costs to 0). The

effect lasts as long as the Spellcaster maintains

concentration. Maintaining concentration

costs 3 AP per Round. The Skill check must

be performed every Round that the Spellcaster

wishes to maintain concentration. If the

Spellcaster fails his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Psionics (cast) skill or the Apportation

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

or Apportation (cast) skill check is doubled.

Demented Enhancement: The

trapped character receives 1 Mind damage per

Round that his mind is trapped.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Minor telekinesis (Apportation, Soul)

Circle II

The spellcaster can manipulate

unattended objects from a distance.

Prerequisites: Apportation skill level

2

Range: Visual

Target: Object

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 2 Will (1 if cast through a

Supernatural Rulebook

THE STAGE

101

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may

manipulate unattended objects within visual

range. The Action difficulty to cast the Spell is

equal to the object’s added Encumbrance

points and Size category. If the Action is

successful, the Spellcaster can manipulate the

object. The effect lasts as long as the

Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends. The object can

be used to attack as if the Spellcaster were

wielding it himself and it can be moved at a

Base speed of 1.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The

Spellcaster receives a number of Bonus dice

on Skill checks with the manipulated item

equal to his Apportation skill level.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Nightmare (Psionics, Mind)

Circle I

The spellcaster can compel the mind’s

eye of his target to wander to his most

horrible nightmares.

Prerequisites: Psionics skill level 1

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 1 Intellect

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster can deal

Mind damage to a character by touching him.

If the Spellcaster has successfully touched his

target, he must perform a Leveled Psionics

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty to cast

the Spell is equal to its added Intellect and

Sanity points or 2 (whichever is higher). If the

target does not resist, the Action difficulty to

cast the Spell is 2. If the Action is successful,

the Spellcaster deals 1 Mind damage to the

target per scored Effect point.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of wilting energy; its range

changes to thrown.

Damned Enhancement: Casting the

Spell costs 0 AP.

Orb of protection (Projection, Mind)

Circle V

The spellcaster forges a mighty orb

that protects him and his allies from harm.

Prerequisites: Projection skill level 5,

Power word power, must be cast through a

Focus and with a demented Enhancement

Range: Self, Visual

Target: Character

Area: 1 cube

Casting time: 3 AP

Duration: 1 hour per Projection skill

level

Skill check: Leveled check

Cost: 4 Intellect +1 Sanity through

demented Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may create

a visibly shimmering warding orb on a target

within visual range (or himself) that covers the

entire cube that the target is in. If the target

resists, the Action difficulty to cast the Spell is

equal to its added Intellect and Sanity points

or 10 (whichever is higher). If the target does

Supernatural Rulebook

THE STAGE

102

not resist, the Action difficulty to cast the

Spell is 10. If the Action is successful, the orb

grants 1 Resistance per scored Effect point to

all those designated as ally by the Spellcaster in

the target’s cube as long as they stay in the

target’s cube. The effect lasts for a number of

hours equal to the Spellcaster’s Projection skill

level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Spells P ð R

Passwall (Apportation, Soul)

Circle III

The spellcaster can use folds in space

and time to pass through a solid object.

Prerequisites: Apportation skill level

3, must be cast through a Focus

Range: Self

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 3 Will

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may

transport himself through an obstacle that he

is standing next to. The Action difficulty to

cast the Spell is equal to the Spellcaster’s total

number of Encumbrance points or 6

(whichever is higher). The number of Effect

points required is equal to the Size category

of the object the Spellcaster is trying to pass.

The Spell must succeed in one casting or all

scored Effect points are lost. The destined

location must have a solid surface to stand on

and enough space to hold the target.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

allows the Spellcaster to teleport back within 1

Round after casting the Spell at a cost of 0 AP

and without having to perform the

Supernatural skill check again.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Phasing (Apportation, Soul)

Circle IV

The spellcaster displaces and distorts

the target, enabling him to phase in and out

of the material world.

Prerequisites: Apportation skill level

4, Power chant power, must be cast through a

Focus

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Apportation

skill level

Skill check: Leveled check

Cost: 4 Will

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may cause

his target to phase in and out of existence by

touching him, making it more difficult to track

and target that character. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Apportation skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty to cast the Spell is

equal to the target’s added Will and Spirit

points or 8 (whichever is higher). If the target

does not resist, the Action difficulty is 8. If

the Action is successful, the Action difficulty

to hit the target increases by 1 per scored

Effect point. The effect lasts for a number of

Rounds equal to the Spellcaster’s Apportation

skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of phasing energy; its range

changes to thrown.

Supernatural Rulebook

THE STAGE

103

Damned Enhancement: The Spell

gives the target the ability to use the Blink

spell once per Round at a cost of 0 AP as if

he had successfully cast the Spell.

Phylactery (Animism, Soul)

Circle IV

Upon death or detachment of the

spirit from the body, the spellcaster may

capture the spirit of the deceased in a sealable

object.

Prerequisites: Animism skill level 4,

Power chant power, must be cast through a

Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 4 Will

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may

capture the spirit of a target that has died or

been rendered comatose. The Spellcaster must

hold a container to cast this Spell. If the spirit

resists, the Action difficulty to cast the Spell is

equal to the spirit’s added Will and Spirit

points or 8 (whichever is higher). If the spirit

does not resist, the Action difficulty is 8. If

the Action is successful, the spirit is trapped in

the container the Spellcaster is holding. The

target must have died (Vitality points reduced

to 0) or been rendered comatose (Spirit points

reduced to 0) for a number of Rounds not to

exceed the Spellcaster’s Animism skill level.

Special: This Spell is not effective

against creatures without a Soul level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

can be targeted at the Spellcaster himself or at

a willing target without the requirement of

having Vitality or Spirit points reduced to 0.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Polymorph (Animation, Body)

Circle IV

The Spellcaster changes his target into

a completely different creature for a short

amount of time.

Prerequisites: Animation skill level 4,

Power sign power, must be cast through a

Focus

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 4 Stamina

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may

change his target into another creature by

touching him, altering his physical properties,

abilities, and appearance. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Animation skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 8 (whichever is higher). If the target

does not resist, the Action difficulty is 8. The

number of Effect points required depends on

the creature that the Spellcaster wishes to

change his target in, but is at least 3. It

increases by 3 for each Size category that the

target and the creature are apart from one

another. The Spell must succeed in one

casting or all scored Effect points are lost.

The Spellcaster cannot change his targets into

creatures he has never seen. A character that is

changed into a creature retains his Mind skills,

Soul skills, and Powers associated with Mind

and Soul. He gains the creature’s Body skills

and the creature’s Powers associated with

Body. The effect lasts for a number of

Supernatural Rulebook

THE STAGE

104

Rounds equal to the Spellcaster’s Animation

skill level.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of altering energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes permanent.

Possession (Animism, Soul)

Circle IV

The spellcaster calls forth a spirit to

possess his target, reducing him to no more

than a shell for another being.

Prerequisites: Animism skill level 4,

Power chant power, must be cast through a

Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Flat check

Cost: 4 Will

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may invite

a spirit to possess the body of a target by

touching him. If the Spellcaster has

successfully touched his target, he must

perform a Flat Animism skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Will and Spirit points or 8

(whichever is higher). If the target does not

resist, the Action difficulty is 8. If the Action

is successful, the Spell will call a spirit to enter

the target’s body and possess him. A

possessed character cannot act: the spirit

controls the character. Spirit behavior is

determined by the GM. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Animism skill level.

Special: This Spell is not effective

against creatures without a Soul level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of spiritual energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes permanent.

Precognition (Psionics, Mind)

Circle I

The spellcaster heightens the senses

to a supernatural level for a short while and

instills subconscious knowledge of the

immediate future.

Prerequisites: Psionics skill level 1

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round

Skill check: Leveled check

Cost: 1 Intellect

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may give

his target subconscious precognition by

touching him, greatly increasing the likelihood

of success for his next action. If the

Spellcaster has successfully touched his target,

he must perform a Leveled Psionics skill

check to determine the Spell’s effect. If the

target resists, the Action difficulty for this Skill

check is equal to its added Intellect and Sanity

points or 2 (whichever is higher). If the target

does not resist, the Action difficulty is 2. If

the Action is successful, the Spellcaster grants

a +1d Bonus to the target’s next Skill check

per scored Effect point. The Skill check must

be performed by no later than the end of the

character’s next Turn. If the target’s next Skill

check is a Leveled check, the Bonus granted

Supernatural Rulebook

THE STAGE

105

by this Spell can only be used to perform the

Action, not to score Effect points.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The

Spell’s range becomes visual.

Damned Enhancement: The Spell

affects all Skill checks made by the target until

the end of the target’s next Turn.

Projectile shield (Apportation, Soul)

Circle I

The spellcaster forges a wall of

telekinetic force around his target that slows

down incoming projectiles and renders them

harmless.

Prerequisites: Apportation skill level

1

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Apportation

skill level

Skill check: Leveled check

Cost: 1 Will

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may grant

his target an invisible telekinetic shield by

touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Apportation skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to the target’s added Will and Spirit

points or 2 (whichever is higher). If the target

does not resist, the Action difficulty is 2. If

the Action is successful, the Action difficulty

to hit the target with a ranged attack

(performed with the Athletics (throw) or

Ranged combat (attack) skills) increases by 1

per scored Effect point. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Apportation skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of telekinetic energy; its

range changes to thrown.

Damned Enhancement: The Spell’s

casting time becomes 1 AP (can be a Reactive

action).

Redemption (Infusion, Animism)

Circle VI

The spellcaster restores the spirit of

his target, granting redemption and salvation.

Prerequisites: Infusion weaving or

Animism weaving power, Infusion skill level 6

and Animism skill level 1 or vice versa, must

be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled check

Cost: 3 Stamina, 3 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can restore

the soul of a character that has lost Will or

Spirit points by touching him. If the

Spellcaster has successfully touched his target,

he must perform a Leveled check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points, or added Will and Spirit points, or 12

(whichever is higher). If the target does not

resist, the Action difficulty is 12. If the Action

is successful, the Spellcaster restores 1 Spirit

or Will point to the target per scored Effect

point. The Spell heals Spirit points first and

Will points second. The effect lasts as long as

the Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Supernatural Rulebook

THE STAGE

106

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Infusion (cast) skill or the Animism (cast)

skill to cast this Spell, whichever he has the

lowest Skill level in.

Sacrificial Enhancement: The Spell

can be used on a character whose Spirit points

were reduced to 0 as long as its body is still

intact.

Demented Enhancement: The

Spell’s range changes to visual.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Regenerate (Infusion, Animation)

Circle VI

The spellcaster restores grievous and

life threatening wounds of his target to bring

him back to health again.

Prerequisites: Infusion weaving or

Animation weaving power, Infusion skill level

6 and Animation skill level 1 or vice versa,

must be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled check

Cost: 6 Stamina

Learning: A Spellcaster can heal the

wounds of a character that has lost Vitality or

Stamina points by touching him. If the

Spellcaster has successfully touched his target,

he must perform a Leveled check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 12 (whichever is higher). If the

target does not resist, the Action difficulty is

12. If the Action is successful, the Spellcaster

restores 1 Vitality or Stamina point to the

target per scored Effect point. The Spell heals

Vitality points first and Stamina points

second. The effect lasts as long as the

Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Infusion (cast) skill or the Animation

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The Spell

can be used on a character whose Vitality

points were reduced to 0 as long as its body is

still intact.

Demented Enhancement: The Spell

generates an orb of regenerating energy; its

range changes to thrown.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Regeneration (Infusion, Body)

Circle V

The spellcaster may grant his target

regeneration, causing him to regain lost

physical properties or regrow lost limbs.

Prerequisites: Infusion skill level 5,

Power sign power, must be cast through a

Focus and with a sacrificial Enhancement

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 4 Stamina +1 Vitality through

sacrificial Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can grant

his target regeneration by touching him. If the

Spellcaster has successfully touched his target,

he must perform a Flat Infusion skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

Supernatural Rulebook

THE STAGE

107

is equal to its added Stamina and Vitality

points or 10 (whichever is higher). If the

target does not resist, the Action difficulty is

10. If the Action is successful, the Spellcaster

repairs a physical condition of his target such

as blindness or deafness or cause his target to

regrow a lost limb or appendage.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Repair (Animation, Soul)

Circle III

The Spellcaster employs his energy to

mend an object for a short amount of time.

Prerequisites: Animation skill level 3,

must be cast through a Focus

Range: Touch

Target: Object

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 3 Stamina

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster repairs an

object he touches. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Animation skill check to

determine the Spell’s effect. The Action

difficulty for this Skill check is equal to the

object’s complexity. If the Action is

successful, the Spellcaster restores 1 Integrity

point to the object per scored Effect point.

The effect lasts for a number of Rounds equal

to the Spellcaster’s Animation skill level. After

the Spell’s duration has passed, the object

loses the repaired Integrity points (if any were

left).

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The

Spell’s range becomes visual.

Damned Enhancement: The Spell’s

duration becomes permanent.

Restore (Infusion, Body)

Circle I

The spellcaster uses his energies to

mend the disabilities caused by grievous

physical, mental, or spiritual harm.

Prerequisites: Infusion skill level 1

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 1 Stamina

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster can remove

Disability counters incurred by his target by

touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Infusion skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 2 (whichever is higher). If the target

does not resist, the Action difficulty is 2. If

the Action is successful, the Spellcaster

removes 1 Disability counter that the target

has incurred per Effect point scored.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of restoring force; its range

changes to thrown.

Damned Enhancement: Casting the

Spell costs 0 AP.

Restore mind (Infusion, Psionics)

Circle VI

The spellcaster restores sanity and

mental capacity to his target.

Prerequisites: Infusion weaving or

Psionics weaving power, Infusion skill level 6

Supernatural Rulebook

THE STAGE

108

and Psionics skill level 1 or vice versa, must be

cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled check

Cost: 3 Stamina, 3 Intellect

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster can restore

the mind of a character that has lost Intellect

or Sanity points by touching him. If the

Spellcaster has successfully touched his target,

he must perform a Leveled check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points, or added Intellect and Sanity points, or

12 (whichever is higher). If the target does not

resist, the Action difficulty is 12. If the Action

is successful, the Spellcaster restores 1 Sanity

or Intellect point to the target per scored

Effect point. The Spell heals Sanity points

first and Intellect points second. The effect

lasts as long as the Spellcaster maintains

concentration. Maintaining concentration

costs 3 AP per Round. The Skill check must

be performed every Round that the Spellcaster

wishes to maintain concentration. If the

Spellcaster fails his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Infusion (cast) skill or the Psionics (cast)

skill to cast this Spell, whichever he has the

lowest Skill level in.

Sacrificial Enhancement: The Spell

can be used on a character whose Sanity

points were reduced to 0 as long as its body is

still intact.

Demented Enhancement: The Spell

generates an orb of restoring energy; its range

changes to thrown.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Spells S ð U

Sanctuary (Infusion, Projection)

Circle VI

The spellcaster projects a sanctuary

around his target that heals and protects his

target.

Prerequisites: Infusion weaving or

Projection weaving power, Infusion skill level

6 and Projection skill level 1 or vice versa,

must be cast through a Focus

Range: Visual

Target: All

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Leveled check

Cost: 3 Stamina, 3 Intellect

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster may ward

his target with a visible, shimmering shield

that has healing properties. If the target

resists, the Action difficulty to cast the Spell is

equal to its added Stamina and Vitality points,

or added Intellect and Sanity points, or 12

(whichever is higher). If the target does not

resist, the Action difficulty is 12. If the Action

is successful, the Spell grants the target 1

Resistance per scored Effect point and

restores 1 Stamina point to the target per

scored Effect point. The effect lasts as long as

the Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Infusion (cast) skill or the Projection (cast)

skill to cast this Spell, whichever he has the

lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

or Projection (cast) skill check is doubled.

Demented Enhancement: The Spell

Supernatural Rulebook

THE STAGE

109

heals as many Intellect points and Will points

as it heals Stamina points.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Shatter (Infusion, Body)

Circle III

The spellcaster uses harmful energy

to harrow the mind or soul of his target,

driving him to despair or madness.

Prerequisites: Infusion skill level 3,

must be cast through a Focus

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 3 Stamina

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster can deal

Mind or Soul damage to a character by

touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Infusion skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 6 (whichever is higher). If the target

does not resist, the Action difficulty is 6. If

the Action is successful, the Spellcaster deals 1

Mind or Soul damage to the target per scored

Effect point. The Spellcaster must choose

which type of damage he wishes to deal upon

casting the Spell.

Special: This Spell is not effective

against creatures without a Mind level when

dealing Mind damage or against creatures

without a Soul level when dealing Soul

damage.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of shattering force; its range

changes to thrown.

Damned Enhancement: Casting the

Spell costs 0 AP.

Sign of the Leech (Infusion, Body)

Circle IV

The spellcaster fires a wave of

negative energy that will feed on his target and

return to an ally of the spellcaster to restore

his energy.

Prerequisites: Infusion skill level 4,

Power sign power, must be cast through a

Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 4 Stamina

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster can deal

Body damage to a character (the primary

target) within visual range. The Body damage

dealt to the primary target can immediately be

used to restore Stamina points to another

target within visual range (the secondary

target). If any of the targets resist, the Action

difficulty to cast the Spell is equal to the

highest added Stamina and Vitality points

among the resisting targets or 8 (whichever is

higher). If the targets do not resist, the Action

difficulty is 8. If the Action is successful, the

Spellcaster deals 1 Body damage to the

primary target per scored Effect point and

restores 1 Stamina point to the secondary

target per point of Body damage dealt to the

primary target’s Stamina or Vitality points.

The Spell either succeeds or fails for all

targets. As such, the Spellcaster performs only

one Skill check.

Special: This Spell is not effective

against creatures without a Body level. Body

damage dealt by this Spell cannot be absorbed

by armor.

Supernatural Rulebook

THE STAGE

110

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, dealing half

of the Body damage to the primary target that

was dealt in the first Turn on each subsequent

Turn and restoring half the amount of

Stamina points to the secondary target that

was restored in the first Turn on each

subsequent Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Smart ward (Projection, Psionics)

Circle VI

The spellcaster creates a powerful

ward that he directs through clairvoyance and

that protects the target from all attacks.

Prerequisites: Projection weaving or

Psionics weaving power, Projection skill level

6 and Psionics skill level 1 or vice versa, must

be cast through a Focus

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 6 Intellect

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster creates a

shimmering ward, driven by clairvoyance

around a character within visual range or

around himself. If the target resists, the

Action difficulty to cast the Spell is equal to

the target’s added Intellect and Sanity points

or 12 (whichever is higher). If the target does

not resist, the Action difficulty is 12. If the

Action is successful, the Spellcaster creates a

ward around his target that makes him

immune to Body, Mind, or Soul damage (after

the Spellcaster’s choice). The effect lasts as

long as the Spellcaster maintains

concentration. Maintaining concentration

costs 3 AP per Round. The Skill check must

be performed every Round that the Spellcaster

wishes to maintain concentration. If the

Spellcaster fails his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Projection (cast) skill or the Psionics (cast)

skill to cast this Spell, whichever he has the

lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

or Psionics (cast) skill check is doubled.

Demented Enhancement: The Spell

offers immunity to one additional type of

damage.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Soulsap (Animism, Soul)

Circle I

The spellcaster engages in a battle of

the spirits with his target, seeking to damage

the very essence of his soul.

Prerequisites: Animism skill level 1

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 1 Will

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster can deal

Soul damage to a character by touching him.

If the Spellcaster has successfully touched his

target, he must perform a Leveled Animism

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty to cast

the Spell is equal to its added Will and Spirit

points or 2 (whichever is higher). If the target

does not resist, the Action difficulty to cast

the Spell is 2. If the Action is successful, the

Spellcaster deals 1 Soul damage to the target

per scored Effect point.

Special: This Spell is not effective

Supernatural Rulebook

THE STAGE

111

against creatures without a Soul level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of sapping energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Soul shield (Animism, Soul)

Circle III

The spellcaster can grant his target a

shield made of spiritual strength that deflects

attacks.

Prerequisites: Animism skill level 3,

must be cast through a Focus

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Flat check

Cost: 3 Will

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may grant a

target a spiritual shield by touching the target.

If the Spellcaster has successfully touched his

target, he must perform a Flat Animism skill

check to determine the Spell’s effect. If the

target resists, the Action difficulty for this Skill

check is equal to its added Will and Spirit

points or 6 (whichever is higher). If the target

does not resist, the Action difficulty is 6. If

the Action is successful, any Body damage

(that is not absorbed or resisted in another

way) suffered by the target will be subtracted

from its Will points (but not Spirit points)

before it will be subtracted from its Stamina

points or Vitality points. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Animism skill level.

Sacrificial Enhancement: Every

Will point can absorb 2 Body damage for the

purposes of this Spell.

Demented Enhancement: The Spell

generates an orb of spiritual energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Animism skill

level.

Soul splice (Animism, Soul)

Circle II

The spellcaster’s target becomes a

host for a spirit that the spellcaster summons

from beyond, adding the skills of the spirit to

those of the target.

Prerequisites: Animism skill level 2

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Leveled check

Cost: 2 Will

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may invite

a spirit into the body of a target by touching

him. If the Spellcaster has successfully

touched his target, he must perform a Flat

Animism skill check to determine the Spell’s

effect. If the target resists, the Action

difficulty for this Skill check is equal to its

added Will and Spirit points or 4 (whichever is

higher). If the target does not resist, the

Action difficulty is 4. If the Action is

successful, the spirit enters the host and gives

the host either 1) a +1 Bonus to two Skills of

the Spellcaster’s choice per scored Effect

point; or 2) 1 temporary Stamina, Intellect, or

Will point per scored Effect point. The

Spellcaster chooses the effect. The effect lasts

for a number of Rounds equal to the

Spellcaster’s Animism skill level. If the Spell is

not cast through a Focus, the target must

spend 1 Will point to be able to act or stand

helplessly while the spirit revels in the joy of

Supernatural Rulebook

THE STAGE

112

having a body once more.

Special: This Spell is not effective

against creatures without a Soul level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

grants a Bonus to two additional Skills or

doubles the amount of temporary Stamina,

Intellect, or Will points granted.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Animism skill

level.

Soul switch (Animism, Soul)

Circle V

The spellcaster can force his targets’

spirits to swap bodies with each other or with

a spirit trapped in a container.

Prerequisites: Animism skill level 5,

Power chant power, must be cast through a

Focus and with a damned Enhancement

Range: Self, Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 4 Will + 1 Spirit through

damned Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may cause

targets within visual range to switch spirits

with each other, him, or with a spirit trapped

in a container through the Phylactery spell. If

any of the targets resist, the Action difficulty

to cast the Spell is equal to the highest added

Will and Spirit points among the resisting

targets or 10 (whichever is higher). If the

targets do not resist, the Action difficulty is

10. If the Action is successful, the Spell causes

the targets to switch spirits with each other. If

one of the spirits is trapped in a container, the

spirit of the other target will become trapped

in that container instead. Spirits retain their

own Mind skills, Soul skills, and Powers

associated with Mind and Soul, but can only

use the Body skills and Powers associated with

Body of the body that they are in.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Soul trap (Animism, Apportation)

Circle VI

The spellcaster creates a telekinetic

prison for his target’s soul.

Prerequisites: Animism weaving or

Apportation weaving power, Animism skill

level 6 and Apportation skill level 1 or vice

versa, must be cast through a Focus

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 6 Will

Learning: Action difficulty 18, Effect

points 12

Mechanics: A Spellcaster may trap

the soul of a target in visual range. If the

target resists, the Action difficulty to cast the

Spell is equal to the target’s added Will and

Spirit points or 12 (whichever is higher). If

the target does not resist, the Action difficulty

is 12. If the Action is successful, the

Spellcaster traps his target’s soul. A target

whose soul is trapped can act normally, but

cannot use any abilities that cost Will points

and/or Spirit points (even when he has

Powers or Spells that would reduce those

costs to 0). The effect lasts as long as the

Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends.

Special: The Spellcaster uses either

the Animism (cast) skill or the Apportation

Supernatural Rulebook

THE STAGE

113

(cast) skill to cast this Spell, whichever he has

the lowest Skill level in.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

or Apportation (cast) skill check is doubled.

Demented Enhancement: The

trapped character receives 1 Soul damage per

Round that his mind is trapped.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Spark (Projection, Mind)

Circle I

The spellcaster channels his mental

energies into a single jolt of force to damage

his enemies.

Prerequisites: Projection skill level 1

Range: Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 1 Intellect

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster can deal

Body damage (force) with a jolt of force to a

target by touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Projection skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 2 (whichever is higher). If the target does

not resist, the Action difficulty is 2. If the

Action is successful, the Spellcaster deals 1

Body damage (force) to the target per scored

Effect point.

Sacrificial Enhancement: The Spell

deals Body damage (fire), causing the target to

catch fire. Characters on fire receive 1 Body

damage (fire) per Turn until they extinguish

the fire, which costs 2 AP.

Demented Enhancement: The Spell

deals Body damage (cold). A target that

suffers Body damage (cold) and loses Stamina

points or Vitality points as a result also incurs

a Disability counter for the remainder of the

Encounter.

Damned Enhancement: The Spell

deals Body damage (lightning), dealing 2d

extra Body damage.

Spell ward (Projection, Mind)

Circle III

The spellcaster may shield others

from supernatural effects that might otherwise

harm them.

Prerequisites: Projection skill level 3,

must be cast through a Focus

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 3 Intellect

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may ward

his target with an invisible ward against Spells

by touching the target. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Projection skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 6 (whichever is higher). If the target does

not resist, the Action difficulty is 6. If the

Action is successful, the Action difficulty to

affect the target with any Spell increases by 1

per scored Effect point. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Projection skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of deflective energy; its

range changes to thrown.

Supernatural Rulebook

THE STAGE

114

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Spirit ward (Animism, Soul)

Circle II

The spellcaster can shape a spiritual

ward that defends his target against spirits and

summoned creatures.

Prerequisites: Animism skill level 2

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Flat check

Cost: 2 Will (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may ward

his target against interaction with spirits and

summoned creatures. If the Spellcaster has

successfully touched his target, he must

perform a Flat Animism skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Will and Spirit points or 4

(whichever is higher). If the target does not

resist, the Action difficulty is 4. If the Action

is successful, the target cannot be harmed by

or harm spirits, items imbued through a Ritual

or summoned creatures. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Animism skill level.

Sacrificial Enhancement: The

Spell’s duration becomes 1 hour per Animism

skill level.

Demented Enhancement: The Spell

generates an orb of warding energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

casting time becomes 1 AP (can be a Reactive

action).

Stunt (Animation, Body)

Circle I

The spellcaster can change the target’s

physique to stunt him and limit his abilities.

Prerequisites: Animation skill level 1

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animation

skill level

Skill check: Leveled check

Cost: 1 Stamina

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may

negatively alter his target’s physique by

touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Animation skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 2 (whichever is higher). If the target

does not resist, the Action difficulty is 2. If

the Action is successful, the target incurs a -1

Penalty to any one of his Body skills (after the

Spellcaster’s choice) per scored Effect point.

The Penalty lasts for a number of Rounds

equal to the Spellcaster’s Animation skill level.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animation

(cast) skill check is doubled.

Demented Enhancement: The Spell

generates an orb of stunting energy; its range

changes to thrown.

Damned Enhancement: The Spell’s

effect lasts for 1 hour per Animation skill

level.

Summon (Animism, Soul)

Circle III

The spellcaster opens a way to the

world beyond and summons a bound creature

Supernatural Rulebook

THE STAGE

115

from it that manifests and serves him.

Prerequisites: Animism skill level 3,

must be cast through a Focus

Range: Visual

Target: N/A

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Flat check

Cost: 3 Will

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may call an

otherworldly creature of his choice that can

manifest within visual range. If the creature

resists, the Action difficulty to cast the Spell is

equal to the spirit’s added Will and Spirit

points or 6 (whichever is higher). If the

creature does not resist, the Action difficulty

is 6. If the Action is successful, the spirit

manifests on the Spellcaster’s next Turn. The

creature is under direct control of the

Spellcaster and acts on the Spellcaster’s Turn.

The effect lasts for a number of Rounds equal

to the Spellcaster’s Animism skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The

summoned creature is from the voids beyond

time and space and utterly alien. Any character

that sees it for the first time suffers 1d Mind

damage.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Animism skill

level.

Suppress (Animism, Soul)

Circle I

The spellcaster can suppress spirits

and summoned creatures, reducing their

effectiveness.

Prerequisites: Animism skill level 1

Range: Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Leveled check

Cost: 1 Will

Learning: Action difficulty 3, Effect

points 2

Mechanics: A Spellcaster may

suppress a spirit bound to an item or a

summoned creature by touching the item or

the spirit. If the Spellcaster has successfully

touched his target, he must perform a Leveled

Animism skill check to determine the Spell’s

effect. If dealing with a creature summoned

by a Spell, the Action difficulty for this Skill

check is equal to the added Will points and

Spirit points of the spirit, or the added

Stamina points and Vitality points of the

spirit, or 2, whichever is higher. If dealing

with a spirit bound to an item through a

Ritual, the Action difficulty for this Skill check

is equal to the contained spirit's Body level

(for Rituals associated with the Infusion and

Animation skills), Mind level (for Rituals

associated with the Psionics and Projection

skills), or Soul level (for Rituals associated

with the Animism and Apportation skills), or

2, whichever is higher. If the spirit does not

resist, the Action difficulty is 2. If the Action

is successful, Skill checks with the imbued

object or by the summoned creature suffer a -

1 Penalty per scored Effect point. The effect

lasts for a number of Rounds equal to the

Spellcaster’s Animism skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Animism (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of suppressing energy; its

range changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Animism skill

level.

Surface reading (Psionics, Mind)

Supernatural Rulebook

THE STAGE

116

Circle II

The spellcaster can glean into the

mind of his target, picking up information

that might be of value when they face one

another.

Prerequisites: Psionics skill level 2

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Leveled check

Cost: 2 Intellect (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may gain

surface knowledge of his target by touching

him. If the Spellcaster has successfully

touched his target, he must perform a Leveled

Psionics skill check to determine the Spell’s

effect. If the target resists, the Action

difficulty for this Skill check is equal to its

added Intellect and Sanity points or 4

(whichever is higher). If the target does not

resist, the Action difficulty is 4. If the Action

is successful, the Spellcaster will gain a +1

Bonus per scored Effect point on any

Opposite checks against the character.

Additionally, the Spell grants the Spellcaster

very basic knowledge about the character,

such as his current mood (happy, depressed,

aggressive, etc.) and motive (hunger, lust, fear,

etc.). The effect lasts for a number of Rounds

equal to the Spellcaster’s Psionics skill level.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Psionics (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of telepathic energy; its

range changes to thrown.

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Syphon will (Animism, Soul)

Circle V

The spellcaster eats away at his

target’s willpower while strengthening his own

will or that of another.

Prerequisites: Animism skill level 5,

Power chant power, must be cast through a

Focus and with a damned Enhancement

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Animism skill

level

Skill check: Leveled check

Cost: 4 Will +1 Spirit through

damned Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can deal

Soul damage to a character (the primary

target) within visual range. The Soul damage

dealt to the primary target can immediately be

used to restore Will points to another target

within visual range (the secondary target). If

any of the targets resist, the Action difficulty

to cast the Spell is equal to the highest added

Will and Spirit points among the resisting

targets or 10 (whichever is higher). If the

targets do not resist, the Action difficulty is

10. If the Action is successful, the Spellcaster

deals 1 Soul damage to the primary target per

scored Effect point and restores 1 Will point

to the secondary target per point of Soul

damage dealt to the primary target’s Will or

Spirit points. The Spell either succeeds or fails

for all targets. As such, the Spellcaster

performs only one Skill check. The effect lasts

for a number of Rounds equal to the

Spellcaster’s Animism skill level and deals the

same amount of Soul damage to the primary

target every Turn.

Special: This Spell is not effective

against creatures without a Soul level.

Supernatural Rulebook

THE STAGE

117

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Telekinesis (Apportation, Soul)

Circle III

The spellcaster uses his spiritual

energy to manipulate objects from a distance.

Prerequisites: Apportation skill level

3, must be cast through a Focus

Range: Visual

Target: Object

Area: N/A

Casting time: 3 AP

Duration: Concentration

Skill check: Flat check

Cost: 3 Will

Learning: Action difficulty 9, Effect

points 6

Mechanics: A Spellcaster may

manipulate objects within visual range. The

Action difficulty to cast the Spell is equal to

the object’s added Encumbrance points and

Size category. If the object is being attended,

the Body level(s) of the attending character(s)

are added to the Action difficulty to cast the

Spell. If the Action is successful, the

Spellcaster can manipulate the object,

including pulling it away from the attending

character. The effect lasts as long as the

Spellcaster maintains concentration.

Maintaining concentration costs 3 AP per

Round. The Skill check must be performed

every Round that the Spellcaster wishes to

maintain concentration. If the Spellcaster fails

his Skill check, the Spell ends. The object can

be used to attack as if the Spellcaster were

wielding it himself and it can be moved at a

Base speed of 1.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The

Spellcaster receives a number of Bonus dice

on Skill checks with the manipulated item

equal to his Apportation skill level.

D a m n e d E n h a n c e m e n t:

Maintaining concentration costs 1 AP.

Telekinetic push (Apportation, Soul)

Circle II

The spellcaster uses telekinesis to

push his target away.

Prerequisites: Apportation skill level

2

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 2 Will

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster may

telekinetically push a target by touching him.

If the Spellcaster has successfully touched his

target, he must perform a Flat Apportation

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty for this

Skill check is equal to the target’s added Will

and Spirit points, his total number of

Encumbrance points, or 4 (whichever is

higher). If the target does not resist, the

Action difficulty is equal to the target’s total

number of Encumbrance points or 4

(whichever is higher). If the Action is

successful, the target is either thrown to the

ground or pushed into a cube within a one-

cube radius in the opposite direction of the

Spellcaster. If the Spell is cast through a

Focus, it generates an orb of telekinetic

energy; its range changes to thrown.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The

target can be pushed into any direction

(including up).

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Supernatural Rulebook

THE STAGE

118

Telepathic bond (Psionics, Mind)

Circle V

The spellcaster uses the mental power

of his sacrifice to form a bond with another

character.

Prerequisites: Psionics skill level 5,

Power word Power, must be cast through a

Focus and with a demented Enhancement

Range: Visual

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Flat check

Cost: 4 Intellect +1 Sanity through

demented Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may form a

bond with any character in visual range or that

is known to him. If the target resists, the

Action difficulty to cast the Spell is equal to

the targets added Intellect and Sanity points or

10 (whichever is higher). If the target does not

resist, the Action difficulty is 10. If the Action

is successful, the characters form a bond and

may communicate freely through telepathic

means. In addition to that, they can share

knowledge on Mind skills, allowing them to

combine their Dice pools for Mind Skills. The

effect lasts for a number of Rounds equal to

the Spellcaster’s Psionics skill level.

Special: This Spell is not effective

against creatures without a Mind level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Teleport (Apportation, Soul)

Circle V

T he spe l l c as ter opens an

interdimensional gateway that allows travel

through space and time to any location that

the spellcaster is familiar with.

Prerequisites: Apportation skill level

5, Power chant power, must be cast through a

Focus and with a damned Enhancement

Range: Visual

Target: N/A

Area: N/A

Casting time: 1 Hour

Duration: 1 Round per Apportation

skill level

Skill check: Flat check

Cost: 4 Will +1 Spirit through

damned Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may open a

gateway to any location he is familiar with

within visual range. The Action difficulty to

cast the Spell depends on the familiarity of

the location as per table 9.7 below. If the

Action succeeds, the gateway opens. Any

character can use the gateway. The destined

location must be more or less the same as it

was when the Spellcaster last saw it. The effect

lasts for a number of Rounds equal to the

Spellcaster’s Apportation skill level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Third eye (Psionics, Mind)

Circle V

The spellcaster opens the mind’s eye,

Supernatural Rulebook

THE STAGE

Table 9.7: Teleport Action difficulty

Familiarity Action difficulty

Spent more than 25 years
there

2

Spent between 15 and 25
years there

4

Spent between 10 and 15
years there

6

Spent between 5 and 10
years there

8

Spent between 1 and 5
years there

10

Spent between 0.5 and 1
year there

12

Spent between 3 and 6
months there

14

Spent between 1 and 3
months there

16

Spent less than a month
there

18

119

the window of all clairvoyance, allowing his

target to act with supernatural awareness.

Prerequisites: Psionics skill level 5,

Power word Power, must be cast through a

Focus and with a demented Enhancement

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Psionics skill

level

Skill check: Flat check

Cost: 4 Intellect +1 Sanity through

demented Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may

activate the third eye of a target by touching

him, giving him extreme supernatural

clairvoyance that allows him to seamlessly

combine and anticipate actions. If the

Spellcaster has successfully touched his target,

he must perform a Flat Psionics skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 10 (whichever is higher). If the target does

not resist, the Action difficulty is 10. If the

Action is successful, the Spell grants the target

1 AP extra per Round. The effect lasts for a

number of Rounds equal to the Spellcaster’s

Psionics skill level.

Special: A character can never have

more than 4 AP to spend. This Spell is not

effective against creatures without a Mind

level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Throw (Apportation, Soul)

Circle IV

The spellcaster can use his powers of

telekinesis to throw an object or use it as a

projectile.

Prerequisites: Apportation skill level

4, Power chant power, must be cast through a

Focus

Range: Visual

Target: Object

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Flat check

Cost: 4 Will

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster can throw

an object in visual range by his powers of

telekinesis. The Action difficulty to cast the

Spell is equal to the object’s added

Encumbrance points and Size category or 8

(whichever is higher). If the Action is

successful, the Spellcaster may throw the

object as if he had an Athletics skill level equal

to his Apportation skill level. The Spellcaster

cannot use this Spell on an object with a Size

category higher than twice his Apportation

skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Apportation

(cast) skill check is doubled.

Demented Enhancement: The

Spellcaster receives a number of Bonus dice

on his Athletics (throw) skill check equal to

his Apportation skill level.

Damned Enhancement: The Spell’s

casting time becomes 0 AP.

Touch of decay (Infusion, Body)

Circle I

The spellcaster may harm those he

touches and rob them of their vitality.

Prerequisites: Infusion skill level 1

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 1 Stamina

Learning: Action difficulty 3, Effect

Supernatural Rulebook

THE STAGE

120

points 2

Mechanics: A Spellcaster can deal

Body damage to a character by touching him.

If the Spellcaster has successfully touched his

target, he must perform a Leveled Infusion

skill check to determine the Spell’s effect. If

the target resists, the Action difficulty for this

Skill check is equal to its added Stamina and

Vitality points or 2 (whichever is higher). If

the target does not resist, the Action difficulty

is 2. If the Action is successful, the Spellcaster

deals 1 Body damage to the target per scored

Effect point.

Special: This Spell is not effective

against creatures without a Body level. Body

damage dealt by this Spell cannot be absorbed

by armor.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, dealing half

the amount of Body damage that was dealt in

the first Turn on each subsequent Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Transmute (Animation, Body)

Circle V

Channeling the vital energy of his

sacrifice and combining it with his own power,

the spellcaster can transmute the body of his

target and give him extraordinary physical

properties.

Prerequisites: Animation skill level 5,

Power sign power, must be cast through a

Focus and with a sacrificial Enhancement

Range: Self, Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: 1 Hour per Animation skill

level

Skill check: Flat check

Cost: 4 Stamina + 1 Vitality through

sacrificial Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster may

change his target’s body by touching him. If

the Spellcaster has successfully touched his

target, he must perform a Flat Animation skill

check to determine the Spell’s effect. If the

target resists, the Action difficulty for this Skill

check is equal to its added Stamina and

Vitality points or 10 (whichever is higher). If

the target does not resist, the Action difficulty

is 10. If the Action is successful, the target’s

body may be altered by the Spellcaster,

changing one property drastically. The Spell

may grant the target wings, gills, scales, a tail,

inverted knee joints, horns, change its gender,

and so on. The Spell does not change the

character’s Base speed or his Body, Mind, or

Soul level. Characters that are given a new

physical attribute for locomotion, such as

wings or fins, will automatically know how to

use it. However, their speed with this new

form of locomotion does not exceed their

own Base speed. The effect lasts for a number

of hours equal to the Spellcaster’s Animation

skill level.

Special: This Spell is not effective

against creatures without a Body level.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Trap (Projection, Mind)

Circle V

The spellcaster can lay a trap of

elemental power of which the effect can be

delayed until a certain prerequisite is met.

Prerequisites: Projection skill level 5,

Power word power, must be cast through a

Focus and with a demented Enhancement

Range: Visual

Target: All

Area: 1 cube

Casting time: 3 AP

Duration: N/A

Supernatural Rulebook

THE STAGE

121

Skill check: Leveled check

Cost: 4 Intellect +1 Sanity through

demented Enhancement

Learning: Action difficulty 15, Effect

points 10

Mechanics: A Spellcaster can lay a

trap of elemental power in visual range that

detonates when triggered or at a set time. The

Spellcaster may determine (upon casting the

Spell) what will trigger the trap or after which

amount of time it will detonate. When

triggered or detonated, the trap attacks all

targets within its cube. The Action difficulty

to cast the Spell is 10. If the Action is

successful, the number of Effect points

scored equals the Action difficulty for an

Agility (dodge) skill check by the targets to

dodge the trap’s effect. The Spell deals a

number of Dice of Body damage (fire, ice or

lightning) equal to the Spellcaster’s Projection

skill level. The Spell can deal (after the

Spellcaster’s choice upon casting) 1) Body

damage (fire), causing targets to catch fire.

Characters on fire receive 1 Body damage

(fire) per Turn until they extinguish the fire,

which is costs 2 AP; 2) Body damage (cold). A

target that suffers Body damage (cold) and

loses Stamina points or Vitality points as a

result also incurs a Disability counter for the

remainder of the Encounter; or 3) Body

damage (lightning), which increases Body

damage dealt by 2d.

Sacrificial Enhancement: N/A

Demented Enhancement: N/A

Damned Enhancement: N/A

Spells V ð Z

Vampire touch (Infusion, Body)

Circle II

The spellcaster generates leeching

energy that draws energy from his target,

which the spellcaster can use to restore his

own vital power.

Prerequisites: Infusion skill level 2

Range: Touch

Target: Character

Area: N/A

Casting time: 3 AP

Duration: N/A

Skill check: Leveled check

Cost: 2 Stamina (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: A Spellcaster can deal

Body damage to a character by touching him.

The Body damage dealt to that target can

immediately be used to restore the

Spellcaster’s Stamina points. If the Spellcaster

has successfully touched his target, he must

perform a Leveled Infusion skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Stamina and Vitality

points or 4 (whichever is higher). If the target

does not resist, the Action difficulty is 4. If

the Action is successful, the Spellcaster deals 1

Body damage to the target per scored Effect

point and restores 1 Stamina point to himself

per point of Body damage dealt to the target’s

Stamina or Vitality points.

Special: This Spell is not effective

against creatures without a Body level. Body

damage dealt by this Spell cannot be absorbed

by armor.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Infusion (cast)

skill check is doubled.

Demented Enhancement: The Spell

lasts a number of Turns equal to the

Spellcaster’s Infusion skill level, dealing half

of the Body damage to the target that was

dealt in the first Turn on each subsequent

Turn and restoring half the amount of

Stamina points to the Spellcaster that was

restored in the first Turn on each subsequent

Turn.

Damned Enhancement: Casting the

Spell costs 0 AP.

Vision (Psionics, Mind)

Supernatural Rulebook

THE STAGE

122

Circle II

The spellcaster opens up his mind

and receives a vision that may guide him or

aid him.

Prerequisites: Psionics skill level 2

Range: Self

Target: Character

Area: N/A

Casting time: 1 AP or 1 hour (see

description)

Duration: 1 Round or 10 minutes

(see description)

Skill check: Flat check

Cost: 2 Intellect (1 if cast through a

Focus)

Learning: Action difficulty 6, Effect

points 4

Mechanics: This Spell has two uses.

A Spellcaster may open himself up to a quick

vision that allows him to more efficiently

spend his time. The casting time for this use

of the Spell is 1 AP and its duration is 1

Round. The Action difficulty to cast the Spell

in this way is 4. If the Action is successful, the

Spellcaster may act as if he had prepared an

Interruption (yielding 1 AP to be used

reactively in the Turn of another character,

and that must be used before the Spellcaster

gets his next Turn). Alternatively, the Spell can

be used to receive a complex, longer lasting

vision. The casting time for this use of the

Spell is 1 hour and its duration is 10 minutes.

The Action difficulty to cast the Spell in this

way is 4. If the Action is successful, the

Spellcaster receives a vision that might even be

interactive and that lasts up to 10 minutes, as

determined by the GM.

Sacrificial Enhancement: The

Spellcaster may commune with a spirit

associated with Body in his vision. The

sacrificial Enhancement can only be used for

the long version of the Spell.

Demented Enhancement: The

Spellcaster may commune with a spirit

associated with Mind in his vision. The

demented Enhancement can only be used for

the long version of the Spell.

Damned Enhancement: The

Spellcaster may commune with a spirit

associated with Soul in his vision. The

damned Enhancement can only be used for

the long version of the Spell.

Ward (Projection, Mind)

Circle IV

The spellcaster forms a ward around

his target that grants him supernatural

resistance against attacks.

Prerequisites: Projection skill level 4,

Power word power, must be cast through a

Focus

Range: Self, Touch

Target: All

Area: N/A

Casting time: 3 AP

Duration: 1 Round per Projection

skill level

Skill check: Leveled check

Cost: 4 Intellect

Learning: Action difficulty 12, Effect

points 8

Mechanics: A Spellcaster may ward

his target with a visible, shimmering ward by

touching him. If the Spellcaster has

successfully touched his target, he must

perform a Leveled Projection skill check to

determine the Spell’s effect. If the target

resists, the Action difficulty for this Skill check

is equal to its added Intellect and Sanity points

or 8 (whichever is higher). If the target does

not resist, the Action difficulty is 8. If the

Action is successful, the target gains 1

Resistance per Effect point scored by the

Spellcaster. The effect lasts for a number of

Rounds equal to the Spellcaster’s Projection

skill level.

Sacrificial Enhancement: The

Spellcaster’s Dice pool for his Projection (cast)

skill check is doubled.

Demented Enhancement: The Spell

generates an orb of deflective energy; its

range changes to thrown.

Supernatural Rulebook

THE STAGE

123

Damned Enhancement: The Spell’s

duration becomes 1 hour per Projection skill

level.

Supernatural Rulebook

THE STAGE

124

CHAPTER 10: RITUAL DESCRIPTIONS

In this chapter, the Rituals and their

mechanics and effects will be described in

detail. Every description will indicate with

which Supernatural skill the Ritual is linked to

and – accordingly – if the Ritual is associated

with Body, Mind, or Soul. Additionally, the

Prerequisites of the Ritual will be given, as

well as the Action difficulty to learn the Ritual

and the Effect points needed to master it

(under ‘Learning’). The types of item a Ritual

can be performed on are listed under 'Items'.

The range of the supernatural effect

that an item can be imbued with is given

under ‘Range’ and the potential targets of that

effect are listed under ‘Target’. Under

‘Resistible’ will be stated if the effect can be

resisted by the target. How to use an item’s

supernatural effect is listed under ‘Use’ (which

will also describe if the effect is Active or

Passive), and the time needed to do so will be

listed under ‘Activation time’.

Finally, each description gives an

explanation on how to use the supernatural

effect that an item can be imbued with (under

‘Mechanics’).

Supernatural Rulebook

THE STAGE

Table 10.1: Rituals

Animation rituals

Ritual Short description

Disguising, ritual of The item can alter the wearer’s appearance

Enhancing, ritual of The item can grant Bonuses to Body skills

Feather, ritual of the The item’s Encumbrance points are reduced

Generating, ritual of The weapon can generate units of ammunition for itself

Hardening, ritual of The armor grants additional Defense points

Master, ritual of the The tool grants a Bonus to Skill checks performed with it

Piercing, ritual of The weapon can damage an item, bypassing Defense points and Resistance

Resistance, ritual of The item’s resistance score is increased

Shapeshifting, ritual of The item can change a target into another creature

Shifting, ritual of The item can fold itself to reduce Encumbrance points

Strength, ritual of The item’s Integrity points are increased

Stunting, ritual of The item can inflict Penalties to Body skills

Transmuting, ritual of The item can change the body of a target

Animism rituals

Ritual Short description

Animating, ritual of The item can be animated by the spirit contained within

Banishing, ritual of The item can force a summoned creature to return to its native world

Cursing, ritual of The item can deal Soul damage to a target

Exorcising, ritual of The item can exorcise a person or an item to drive off a spirit

Possessing, ritual of The item can call forth the entrapped spirit to possess the target

Soulreaping, ritual of The weapon can deal additional Soul damage

Spirit warding, ritual of The item grants a target immunity from acts by spirits

125

Supernatural Rulebook

THE STAGE

Ritual Short description

Summoning, ritual of The item can summon a creature

Suppressing, ritual of The item imposes a Penalty on actions by creatures from beyond or with imbued items

Syphoning, ritual of The item can deal Soul damage and restore Will points to the wielder

Apportation rituals

Ritual Short description

Blinking, ritual of The item can teleport the wielder to any place in visual range

Distorting, ritual of The item instantly increases the Action difficulty to hit the wielder

Folding, ritual of The item can be stored in and retrieved from a dimensional fold

Guiding, ritual of The weapon grants a Bonus to attacks

Levitating, ritual of The item can be used to cause the wielder to levitate

Passing, ritual of The item can be used to teleport the wielder past obstacles

Phasing, ritual of The item increases the Action difficulty to hit the wielder

Projectile shield, ritual of The item increases the Action difficulty to hit the wielder with ranged or thrown attacks

Pushing, ritual of The item can push a target into another cube

Teleporting, ritual of The item can teleport the wielder to the place where the item was imbued

Infusion rituals

Ritual Short description

Crippling, ritual of The weapon can inflict an additional Disability counter

Curing, ritual of The item can cure a target of nearly all ailments

Damning, ritual of The item can be used to deal Soul damage

Death warding, ritual of The item can prevent the wielder’s death by loss of Vitality points

Decaying, ritual of The item can be used to deal Body damage

Healing, ritual of The item can be used to restore Stamina points

Leeching, ritual of The item can deal Body damage and restore Stamina points to the wielder

Maddening, ritual of The item can be used to deal Mind damage

Mental healing, ritual of The item can be used to restore Intellect points

Restoring, ritual of The item can remove Disability counters

Salvation, ritual of The item can prevent the wielder’s being rendered comatose by loss of Spirit points

Sanitarium, ritual of the The item can prevent the wielder’s insanity by loss of Sanity points

Spiritual healing, ritual of The item can be used to restore Will points

Projection rituals

Ritual Short description

Blasting, ritual of The item can be used to deal Body damage (force)

Deflecting, ritual of The item increases the Action difficulty to hit the wielder

Fire, ritual of The weapon can deal additional Body damage (fire)

Flaming, ritual of The item can be used to deal Body damage (fire)

Force, ritual of The weapon can deal additional Body damage (force)

Freezing, ritual of The item can be used to deal Body damage (cold)

Ice, ritual of The weapon can deal additional Body damage (cold)

126

Rituals A ð C

Animating, ritual of (Animism, Soul)

The ritual can imbue an item with the

ability to become animated.

Prerequisites: Spirit with at least

Soul level 1, at least one participating

Spellcaster with knowledge of the Animate

spell

Learning: Action difficulty 2, Effect

points 3

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Animating property. An item

with the Animating property can be animated

once per day by the entrapped spirit as per the

Animate spell. The effect lasts for a number

of Rounds equal to the Soul level of the spirit

that the item is imbued with. The animated

object has a Body level of 1. Upon

performing the Ritual, the participating

Spellcaster with the highest Animism skill

level distributes the animated object’s Body

levels among Body skills. For every Soul level

of the spirit that the item is imbued with

above Soul level 1, the item’s effect is

improved in one of the following ways: 1) the

animated object’s Body level is increased by 1;

or 2) the item can be used once more per day.

The Spellcaster with the highest Animism skill

level chooses in which way the item is so

improved upon performing the Ritual.

Banishing, ritual of (Animism, Soul)

The ritual imbues an item with the

ability to banish summoned creatures or

creatures otherwise called from beyond.

Prerequisites: Spirit with at least

Soul level 6, at least one participating

Spellcaster with knowledge of the Banish spell

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

Supernatural Rulebook

THE STAGE

Ritual Short description

Illuminating, ritual of The item can generate light for an hour

Lightning, ritual of The weapon can deal additional Body damage (lightning)

Mage armor, ritual of The item grants the wearer additional Defense points

Shocking, ritual of The item can be used to deal Body damage (lightning)

Spell warding, ritual of The item can increase the Action difficulty to affect the wielder with Spells

Warding, ritual of The item can grant the wielder Resistance

Psionics rituals

Ritual Short description

Bonding, ritual of The item allows the wielder to combine Dice pools for Mind skills with the target

Clairvoyant, ritual of the The item allows the wielder to see through all illusions

Deluding, ritual of The item can be used to alter a target’s perception

Eldritch, ritual of The weapon can deal additional Mind damage

Stunning, ritual of The item can be used to reduce a target’s AP to 0

Terrorizing, ritual of The item can be used to deal Mind damage

Third eye, ritual of the The item grants the wielder 1 AP extra

127

item with the Banishing property. An item

with the Banishing property can be used once

per day to banish a summoned creature or a

creature otherwise called from beyond as per

the Banish spell. The wielder may also target

himself. For every Soul level of the spirit that

the item is imbued with above Soul level 6, the

item can be used once more per day.

Blasting, ritual of (Projection, Mind)

The ritual imbues an item with the

power to discharge a jolt of violent force.

Prerequisites: Spirit with at least

Mind level 5, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (force)

Learning: Action difficulty 10, Effect

points 15

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Blasting property. An item with

the Blasting property can be used once per

day to deal 1d Body damage (force) to a target

within visual range. The wielder may also

target himself. For every Mind level of the

spirit that the item is imbued with above Mind

level 5, the item’s effect is improved in one of

the following ways: 1) the item can deal 1

additional Body damage (force) per use; or 2)

the item can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual.

Blinking, ritual of (Apportation, Soul)

The ritual can imbue the item with

the ability to instantly transport the wielder to

another location.

Prerequisites: Spirit with at least

Soul level 6, at least one participating

Spellcaster with knowledge of the Blink spell

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Blinking property. An item with

the Blinking property can be used to instantly

transport the wielder to any location within

visual range as per the Blink spell. The

wielder’s total Encumbrance points cannot

exceed the Soul level of the spirit that the

object is imbued with. For every Soul level of

the spirit that the item is imbued with above

Soul level 6, the item can be used once more

per day.

Bonding, ritual of (Psionics, Mind)

The ritual can imbue an item with the

power to allow the wielder to communicate

telepathically with another.

Prerequisites: Spirit with at least

Mind level 8, at least one participating

Spellcaster with knowledge of the Telepathic

bond spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Bonding property. An item with

the Bonding property can be used once per

day to allow the wearer to form a bond with

another character in visual range as per the

Telepathic bond spell. The effect lasts for a

number of Rounds equal to the Mind level of

the spirit that the item is imbued with. For

every Mind level of the spirit that the item is

imbued with above Mind level 8, the item can

Supernatural Rulebook

THE STAGE

128

be used once more per day.

Clairvoyant, ritual of the (Psionics, Mind)

The ritual imbues an item with the

ability to allow its wielder to use powers of

clairvoyance.

Prerequisites: Spirit with at least

Mind level 3, at least one participating

Spellcaster with knowledge of the

Clairvoyance spell

Learning: Action difficulty 6, Effect

points 9

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Clairvoyant property. An item

with the Clairvoyant property can be used

once per day to allow the wearer to see

through all illusions and supernatural effects

of the Psionics skill as per the Clairvoyance

spell. The effect lasts for a number of Rounds

equal to the Mind level of the spirit that the

item is imbued with. For every Mind level of

the spirit that the item is imbued with above

Mind level 3, the item can be used once more

per day.

Crippling, ritual of (Infusion, Body)

The ritual can imbue a weapon with

the ability to cripple a target.

Prerequisites: Spirit with at least

Body level 6, at least one participating

Spellcaster with knowledge of the Crippling

touch spell

Learning: Action difficulty 12, Effect

points 18

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: Character

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Crippling property. An item

with the Crippling property can be used once

per day in a crippling attack. If it successfully

strikes the target and the attack has resulted in

a loss of Stamina points or Vitality points, the

weapon inflicts 1 Disability counter. For every

Body level of the spirit that the item is

imbued with above Body level 6, the weapon

can be used once more per day.

Curing, ritual of (Infusion, Body)

The ritual imbues the item with the

ability to cure the target and remove any

ailments afflicting him.

Prerequisites: Spirit with at least

Body level 12, at least one participating

Spellcaster with knowledge of the Cure spell

Learning: Action difficulty 24, Effect

points 36

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Curing property. An item with

the Curing property can be used once per day

to remove all Disability counters, diseases,

poisons, curses, and other, physical negative

effects from a target within visual range. The

item also restores the target’s Stamina,

Intellect, and Will points (but not Vitality,

Sanity, and Spirit points). The wielder may

also target himself. For every Body level of

the spirit that the item is imbued with above

Body level 12, the item can be used once more

per day.

Cursing, ritual of (Animism, Soul)

The ritual imbues an item with the

power to corrupt and destroy the soul.

Supernatural Rulebook

THE STAGE

129

Prerequisites: Spirit with at least

Soul level 4, at least one participating

Spellcaster with knowledge of the Soulsap

spell

Learning: Action difficulty 8, Effect

points 12

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Cursing property. An item with

the Cursing property can be used once per day

to deal 1d Soul damage to a target within

visual range. The wielder may also target

himself. For every Soul level of the spirit that

the item is imbued with above Soul level 4, the

item’s effect is improved in one of the

following ways: 1) the item can deal 1

additional Soul damage per use; or 2) the item

can be used once more per day. The

Spellcaster with the highest Animism skill

level chooses in which way the item is so

improved upon performing the Ritual.

Rituals D ð F

Damning, ritual of (Infusion, Body)

The ritual imbues the item with the

power to eat away at the personal power of

the target, destroying his spirit.

Prerequisites: Spirit with at least

Body level 4, at least one participating

Spellcaster with knowledge of the Shatter

spell

Learning: Action difficulty 8, Effect

points 12

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Damning property. An item

with the Damning property can be used once

per day to deal 1d Soul damage to a target

within visual range. The wielder may also

target himself. For every Body level of the

spirit that the item is imbued with above Body

level 4, the item’s effect is improved in one of

the following ways: 1) the item can deal 1

additional Soul damage per use; or 2) the item

can be used once more per day. The

Spellcaster with the highest Infusion skill level

chooses in which way the item is so improved

upon performing the Ritual.

Death warding, ritual of (Infusion, Body)

The ritual imbues the item with the

ability to ward its wielder against death.

Prerequisites: Spirit with at least

Body level 10, at least one participating

Spellcaster with knowledge of the Deathward

spell

Learning: Action difficulty 20, Effect

points 30

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 0 AP (Reactive

Action)

Mechanics: The Ritual can imbue an

item with the Death warding property. An

item with the Death warding property can be

used once per day to prevent the wielder from

dying from loss of Vitality points. Instead of

his Vitality points being reduced to 0, the

wielder’s Vitality points are reduced to 1. For

every Body level of the spirit that the item is

imbued with above Body level 10, the item

can be used once more per day.

Special: The item can only be used

once per Round.

Decaying, ritual of (Infusion, Body)

The ritual can imbue an item with the

ability to send out negative energy that hurts

Supernatural Rulebook

THE STAGE

130

and wears down the target.

Prerequisites: Spirit with at least

Body level 6, at least one participating

Spellcaster with knowledge of the Evil eye

spell

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Decaying property. An item with

the Decaying property can be used once per

day to deal 1d Body damage to a target within

visual range. The wielder may also target

himself. For every Body level of the spirit that

the item is imbued with above Body level 6,

the item’s effect is improved in one of the

following ways: 1) the item can deal 1

additional Body damage per use; or 2) the

item can be used once more per day. The

Spellcaster with the highest Infusion skill level

chooses in which way the item is so improved

upon performing the Ritual.

Special: Body damage dealt through

this item’s supernatural property cannot be

absorbed by armor.

Deflecting, ritual of (Projection, Mind)

The ritual can imbue an item with the

power to generate an invisible shield that

deflects attacks.

Prerequisites: Spirit with at least

Mind level 5, at least one participating

Spellcaster with knowledge of the Deflector

spell

Learning: Action difficulty 10, Effect

points 15

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Deflecting property. An item

with the Deflecting property can be used once

per day to grant the wielder a shield that

increases the Action difficulty to hit him with

any attack by 1d. The effect lasts for a number

of Rounds equal to the Mind level of the

spirit that the item is imbued with. For every

Mind level of the spirit that the item is

imbued with above Mind level 5, the item’s

effect is improved in one of the following

ways: 1) the Action difficulty to hit the wielder

is increased by 1d; or 2) the item can be used

once more per day. The Spellcaster with the

highest Projection skill level chooses in which

way the item is so improved upon performing

the Ritual.

Deluding, ritual of (Psionics, Mind)

The ritual imbues an item with the

power to create an illusion.

Prerequisites: Spirit with at least

Mind level 3, at least one participating

Spellcaster with knowledge of the Illusion

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Deluding property. An item with

the Deluding property can be used once per

day to alter the perception of a target within

visual range in a predetermined way as per the

Illusion spell. The effect lasts for a number of

Rounds equal to the Mind level of the spirit

that the item is imbued with. The wielder may

also target himself. Upon performing the

Ritual, the participating Spellcaster with the

highest Psionics skill level chooses the

Supernatural Rulebook

THE STAGE

131

particular illusion that the item creates. For

every Mind level of the spirit that the item is

imbued with above Mind level 3, the item can

be used once more per day.

Disguising, ritual of (Animation, Body)

The ritual imbues the item with the

ability to change the appearance of the

wielder.

Prerequisites: Spirit with at least

Body level 6, at least one participating

Spellcaster with knowledge of the Alter

appearance spell

Learning: Action difficulty 12, Effect

points 18

Items: Worn

Range: Self

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Disguising property. An item

with the Disguising property can be used once

per day to change the wearer’s appearance as

per the Alter appearance spell. The effect lasts

for a number of hours equal to the Body level

of the spirit that the item is imbued with. For

every Body level of the spirit that the item is

imbued with above Body level 6, the item can

be used once more per day.

Distorting, ritual of (Apportation, Soul)

The ritual can imbue the item with

the ability to distort the image of the wielder,

making it difficult to hit him in combat.

Prerequisites: Spirit with at least

Soul level 1, at least one participating

Spellcaster with knowledge of the Distortion

spell

Learning: Action difficulty 2, Effect

points 3

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Distorting property. An item

with the Distorting property can be used once

per day to distort the image of the wielder,

increasing the Action difficulty to hit him with

an attack by 1d. The attack against the wielder

must be performed by no later than the end

of the wielder’s next Turn. For every Soul

level of the spirit that the item is imbued with

above Soul level 1, the item’s effect is

improved in one of the following ways: 1) the

Action difficulty to hit the wielder is increased

by 1d; or 2) the item can be used once more

per day. The Spellcaster with the highest

Apportation skill level chooses in which way

the item is so improved upon performing the

Ritual.

Eldritch, ritual of the (Psionics, Mind)

The ritual imbues a weapon with the

essence of nightmares, causing it to seem to

wither and change when wielded and allowing

its attack to eat away at the target’s sanity.

Prerequisites: Spirit with at least

Mind level 3, at least one participating

Spellcaster with knowledge of the Nightmare

spell

Learning: Action difficulty 6, Effect

points 9

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: Character

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Eldritch property. An item with

the Eldritch property can be used once per

day in a maddening attack. If it successfully

strikes the target and the attack has resulted in

Supernatural Rulebook

THE STAGE

132

a loss of Stamina points or Vitality points, the

weapon deals an additional 1d Mind damage.

For every Mind level of the spirit that the item

is imbued with above Mind level 3, the item’s

effect is improved in one of the following

ways: 1) the item deals 1 additional Mind

damage; or 2) the item can be used once more

per day. The Spellcaster with the highest

Projection skill level chooses in which way the

item is so improved upon performing the

Ritual.

Enhancing, ritual of (Animation, Body)

The ritual can imbue an item to give it

the ability to physically enhance a target,

increasing his effectiveness in certain skills.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Enhance

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Enhancing property. An item

with the Enhancing property can be used

once per day to grant a Bonus of +1d to a

Body skill of the wielder’s choice of a target

within visual range. The effect lasts for a

number of Rounds equal to the Body level of

the spirit that the item is imbued with. The

wielder may also target himself. For every

Body level of the spirit that the item is

imbued with above Body level 3, the item’s

effect is improved in one of the following

ways: 1) the item can grant an additional +1

Bonus; or 2) the item can be used once more

per day. The Spellcaster with the highest

Animation skill level chooses in which way the

item is so improved upon performing the

Ritual.

Exorcising, ritual of (Animism, Soul)

The ritual can imbue an item with the

ability to free a character or object from any

possessing spirits.

Prerequisites: Spirit with at least

Soul level 8, at least one participating

Spellcaster with knowledge of the Exorcise

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Self, Visual

Target: All

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Exorcising property. An item

with the Exorcising property can be used once

per day to exorcise a person or item to drive

off a spirit as per the Exorcise spell. The

wielder may also target himself. For every Soul

level of the spirit that the item is imbued with

above Soul level 8, the item can be used once

more per day.

Feather, ritual of the (Animation, Body)

The ritual imbues the item with the

property to alter itself and reduce its weight.

Prerequisites: Spirit with at least

Body level 6, at least one participating

Spellcaster with knowledge of the Alter object

spell

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: Passive

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Feather property. The

Encumbrance points of an item with the

Feather property are reduced by 1. For every

Supernatural Rulebook

THE STAGE

133

Body level of the spirit that the item is

imbued with above Body level 6, the item’s

Encumbrance points are reduced by 1 (but

never below 1).

Fire, ritual of (Projection, Mind)

The ritual imbues a weapon with the

power of fire, causing it to erupt in flames

that deal extra damage and set targets alight.

Prerequisites: Spirit with at least

Mind level 4, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (fire)

Learning: Action difficulty 8, Effect

points 12

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: All

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Fire property. An item with the

Fire property can be used once per day in a

flaming attack, which deals an additional 1d

Body damage (fire). For every Mind level of

the spirit that the item is imbued with above

Mind level 4, the item’s effect is improved in

one of the following ways: 1) the item deals 1

additional Body damage (fire); or 2) the item

can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual. Targets

struck with this weapon catch fire. Characters

on fire receive 1 Body damage (fire) per Turn

until they extinguish the fire, which costs 2

AP.

Flaming, ritual of (Projection, Mind)

The ritual can imbue an item with the

ability to release a powerful storm of fire.

Prerequisites: Spirit with at least

Mind level 6, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (fire)

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Flaming property. An item with

the Flaming property can be used once per

day to deal 1d Body damage (fire) to a target

within visual range. The wielder may also

target himself. For every Mind level of the

spirit that the item is imbued with above Mind

level 6, the item’s effect is improved in one of

the following ways: 1) the item can deal 1

additional Body damage (fire) per use; or 2)

the item can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual. Targets

struck by the flames catch fire. Characters on

fire receive 1 Body damage (fire) per Turn

until they extinguish the fire, which costs 2

AP.

Folding, ritual of (Apportation, Soul)

The ritual can imbue the item with

the ability to be stored in or retrieved from a

dimensional fold.

Prerequisites: Spirit with at least

Soul level 3, at least one participating

Spellcaster with knowledge of the Fold object

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Supernatural Rulebook

THE STAGE

134

Mechanics: The Ritual can imbue an

item with the Folding property. An item with

the Folding property can be stored in or

retrieved from a dimensional fold once per

day as per the Fold object spell. The item’s

Size category cannot be greater than the Soul

level of the spirit that the object is imbued

with. For every Soul level of the spirit that the

item is imbued with above Soul level 3, the

item can be used once more per day.

Force, ritual of (Projection, Mind)

The ritual imbues a weapon with

force, giving it a slightly colored glow and

making it more effective.

Prerequisites: Spirit with at least

Mind level 3, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (force)

Learning: Action difficulty 6, Effect

points 9

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: All

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Force property. An item with

the Force property can be used once per day

in a force attack, which deals an additional 1d

Body damage (force). For every Mind level of

the spirit that the item is imbued with above

Mind level 3, the item’s effect is improved in

one of the following ways: 1) the item deals 1

additional Body damage (force); or 2) the item

can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual.

Freezing, ritual of (Projection, Mind)

The ritual can imbue an item with the

ability to call forth a violent blast of ice cold.

Prerequisites: Spirit with at least

Mind level 7, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (cold)

Learning: Action difficulty 14, Effect

points 21

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Freezing property. An item with

the Freezing property can be used once per

day to deal 1d Body damage (cold) to a target

within visual range. The wielder may also

target himself. For every Mind level of the

spirit that the item is imbued with above Mind

level 7, the item’s effect is improved in one of

the following ways: 1) the item can deal 1

additional Body damage (cold) per use; or 2)

the item can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual. A

target that suffers Body damage (cold) and

loses Stamina points or Vitality points as a

result also incurs a Disability counter for the

remainder of the Encounter.

Rituals G ð I

Generating, ritual of (Animation, Body)

The ritual imbues a weapon with the

ability to generate ammunition.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Create

consumables spell

Learning: Action difficulty 6, Effect

points 9

Items: Ranged weapons

Range: N/A

Target: N/A

Supernatural Rulebook

THE STAGE

135

Resistible: No

Use: On Ranged combat (attack) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Generating property. An item

with the Generating property can be used

once per day to generate 1d units of standard

ammunition for itself. The ammunition is

generated in a standard container (if

available), in or on the weapon, or in the

wielder’s hand. For every Body level of the

spirit that the item is imbued with above Body

level 3, the item’s effect is improved in one of

the following ways: 1) the item can generate 1

additional standard unit of ammunition per

use; or 2) the item can be used once more per

day. The Spellcaster with the highest

Animation skill level chooses in which way the

item is so improved upon performing the

Ritual.

Guiding, ritual of (Apportation, Soul)

The ritual imbues a weapon with a

telekinetic ability to guide itself towards

weaknesses in the defense of those it attacks.

Prerequisites: Spirit with at least

Soul level 6, at least one participating

Spellcaster with knowledge of the Guide

attack spell

Learning: Action difficulty 12, Effect

points 18

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: All

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Guiding property. An item with

the Guiding property can be used once per

day to perform an attack with a Bonus of +1d

to hit the target (on performing the Action).

For every Soul level of the spirit that the item

is imbued with above Soul level 6, the item’s

effect is improved in one of the following

ways: 1) the item grants an additional Bonus

of +1d; or 2) the item can be used once more

per day. The Spellcaster with the highest

Apportation skill level chooses in which way

the item is so improved upon performing the

Ritual.

Hardening, ritual of (Animation, Body)

The ritual can imbue armor with the

ability to temporarily strengthen itself when

called upon in combat.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Alter object

spell

Learning: Action difficulty 6, Effect

points 9

Items: Armor

Range: N/A

Target: N/A

Resistible: No

Use: On Defense skill check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Hardened property. An item

with the Hardened property can be used once

per day to grant a Bonus of +1d to a Defense

skill check the wielder has performed with the

armor. For every Body level of the spirit that

the item is imbued with above Body level 3,

the item’s effect is improved in one of the

following ways: 1) the item can grant an

additional +1 Bonus; or 2) the item can be

used once more per day. The Spellcaster with

the highest Animation skill level chooses in

which way the item is so improved upon

performing the Ritual. Additional Defense

points granted by this item may exceed the

armor set’s maximum Defense points.

Special: The item activates

automatically on any attack that will cause the

wielder’s Defense points to be reduced to 0.

Supernatural Rulebook

THE STAGE

136

Healing, ritual of (Infusion, Body)

The ritual can imbue an item to

channel healing energy that heals wounds and

restores energy.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Immaculate

healing spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Healing property. An item with

the Healing property can be used once per day

to restore up to 1d Stamina points to a target

within visual range. The wielder may also

target himself. For every Body level of the

spirit that the item is imbued with above Body

level 3, the item’s effect is improved in one of

the following ways: 1) the item can restore up

to 1 additional Stamina point per use; or 2) the

item can be used once more per day. The

Spellcaster with the highest Infusion skill level

chooses in which way the item is so improved

upon performing the Ritual.

Ice, ritual of (Projection, Mind)

The ritual can imbue a weapon with

the destructive power of ice, causing it to give

off a cold glow and allowing it to deal extra

damage.

Prerequisites: Spirit with at least

Mind level 5, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (cold)

Learning: Action difficulty 10, Effect

points 15

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: All

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Cold property. An item with the

Cold property can be used once per day in a

cold attack, which deals an additional 1d Body

damage (cold). For every Mind level of the

spirit that the item is imbued with above Mind

level 5, the item’s effect is improved in one of

the following ways: 1) the item deals 1

additional Body damage (cold); or 2) the item

can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual. A

target that suffers Body damage (cold) and

loses Stamina points or Vitality points as a

result also incurs a Disability counter for the

remainder of the Encounter.

Illuminating, ritual of (Projection, Mind)

The ritual imbues the item with the

power to glow at the wielder’s request.

Prerequisites: Spirit with at least

Mind level 1, at least one participating

Spellcaster with knowledge of the Flare spell

Learning: Action difficulty 2, Effect

points 3

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Illuminating property. An item

with the Illuminating property can be used

once per day to generate an amount of light

comparable to that of a torch for 1 hour. The

light can be in any color. For every Mind level

of the spirit that the item is imbued with

above Mind level 1, the item’s effect is

improved in one of the following ways: 1) the

Supernatural Rulebook

THE STAGE

137

item’s effect lasts for one additional hour; or

2) the item can be used once more per day.

The Spellcaster with the highest Projection

skill level chooses in which way the item is so

improved upon performing the Ritual.

Rituals J ð L

Leeching, ritual of (Infusion, Body)

The ritual can imbue the item with

the ability to feed on the energy of the target

and restore that energy to the wielder of the

item.

Prerequisites: Spirit with at least

Body level 8, at least one participating

Spellcaster with knowledge of the Sign of the

Leech spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Leeching property. An item with

the Leeching property can be used once per

day to deal 1d Body damage to a target within

visual range. Body damage dealt to that

target’s Stamina or Vitality points can

immediately be used to restore the wielder’s

Stamina points. For every Body level of the

spirit that the item is imbued with above Body

level 8, the item’s effect is improved in one of

the following ways: 1) the item can deal 1

additional Body damage and restore 1

additional Stamina point to the wielder per

use; or 2) the item can be used once more per

day. The Spellcaster with the highest Infusion

skill level chooses in which way the item is so

improved upon performing the Ritual.

Special: Body damage dealt through

this item’s supernatural property cannot be

absorbed by armor.

Levitating, ritual of (Apportation, Soul)

The ritual can imbue the item with

the ability to allow the wielder to levitate and

coordinate his movement while doing so.

Prerequisites: Spirit with at least

Soul level 10, at least one participating

Spellcaster with knowledge of the Levitate

spell

Learning: Action difficulty 20, Effect

points 30

Items: All

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Levitating property. An item

with the Levitating property can be used once

per day to cause the wielder to levitate as per

the Levitate spell. The effect lasts for a

number of hours equal to the Soul level of

the spirit that the item is imbued with. For

every Soul level of the spirit that the item is

imbued with above Soul level 10, the item can

be used once more per day.

Lightning, ritual of (Projection, Mind)

The ritual imbues a weapon with the

power of lightning, causing it to crackle with

energy and deal extra damage.

Prerequisites: Spirit with at least

Mind level 9, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (lightning)

Learning: Action difficulty 18, Effect

points 27

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: All

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Supernatural Rulebook

THE STAGE

138

Mechanics: The Ritual can imbue an

item with the Lightning property. An item

with the Lightning property can be used once

per day in a shock attack, which deals an

additional 3d Body damage (lightning). For

every Mind level of the spirit that the item is

imbued with above Mind level 9, the item’s

effect is improved in one of the following

ways: 1) the item deals 1 additional Body

damage (lightning); or 2) the item can be used

once more per day. The Spellcaster with the

highest Projection skill level chooses in which

way the item is so improved upon performing

the Ritual.

Rituals M ð O

Maddening, ritual of (Infusion, Body)

The ritual can imbue an item with the

power to drive the target to madness.

Prerequisites: Spirit with at least

Body level 4, at least one participating

Spellcaster with knowledge of the Shatter

spell

Learning: Action difficulty 8, Effect

points 12

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Maddening property. An item

with the Maddening property can be used

once per day to deal 1d Mind damage to a

target within visual range. The wielder may

also target himself. For every Body level of

the spirit that the item is imbued with above

Body level 4, the item’s effect is improved in

one of the following ways: 1) the item can

deal 1 additional Mind damage per use; or 2)

the item can be used once more per day. The

Spellcaster with the highest Infusion skill level

chooses in which way the item is so improved

upon performing the Ritual.

Mage armor, ritual of (Projection, Mind)

The ritual imbues an item with the

ability to generate a visible force field that

protects the wielder from harm.

Prerequisites: Spirit with at least

Mind level 3, at least one participating

Spellcaster with knowledge of the Force

armor spell

Learning: Action difficulty 6, Effect

points 9

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Mage armor property. An item

with the Mage armor property can be used

once per day to grant the wearer 1d Defense

points. For every Mind level of the spirit that

the item is imbued with above Mind level 3,

the item’s effect is improved in one of the

following ways: 1) the item can grant an

additional 1d Defense points; or 2) the item

can be used once more per day. The

Spellcaster with the highest Projection skill

level chooses in which way the item is so

improved upon performing the Ritual. The

Defense points function normally and are

additional to any Defense points the character

may generate from another source.

Master, ritual of the (Animation, Body)

The ritual can imbue a tool with the

ability to increase its effectiveness.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Alter object

spell

Learning: Action difficulty 6, Effect

points 9

Items: Tools

Range: N/A

Supernatural Rulebook

THE STAGE

139

Target: N/A

Resistible: No

Use: On Skill check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Master property. An item with

the Master property can be used once per day

to grant a Bonus of +1d to any Skill check

performed that the tool was crafted for. For

every Body level of the spirit that the item is

imbued with above Body level 3, the item’s

effect is improved in one of the following

ways: 1) the item can grant an additional +1

Bonus; or 2) the item can be used once more

per day. The Spellcaster with the highest

Animation skill level chooses in which way the

item is so improved upon performing the

Ritual.

Mental healing, ritual of (Infusion, Body)

The ritual imbues an item with the

ability to restore the mental energy of the

target.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Cleansing

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Mental healing property. An

item with the Mental healing property can be

used once per day to restore up to 1d Intellect

points to a target within visual range. The

wielder may also target himself. For every

Body level of the spirit that the item is

imbued with above Body level 3, the item’s

effect is improved in one of the following

ways: 1) the item can restore up to 1 additional

Intellect point per use; or 2) the item can be

used once more per day. The Spellcaster with

the highest Infusion skill level chooses in

which way the item is so improved upon

performing the Ritual.

Rituals P ð R

Passing, ritual (Apportation, Soul)

The ritual imbues the item with the

ability to transport the wielder past an

obstacle.

Prerequisites: Spirit with at least

Soul level 6, at least one participating

Spellcaster with knowledge of the Passwall

spell

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Passing property. An item with

the Passing property can be used to transport

the wielder past any obstacle he is standing

next to as per the Passwall spell. The item

cannot be used to pass an object of a greater

Size category than the Soul level of the spirit

that the object is imbued with. For every Soul

level of the spirit that the item is imbued with

above Soul level 6, the item can be used once

more per day.

Phasing, ritual of (Apportation, Soul)

The ritual can imbue the item with

the ability to phase the wielder in and out of

the material world.

Prerequisites: Spirit with at least

Soul level 5, at least one participating

Spellcaster with knowledge of the Phasing

spell

Learning: Action difficulty 10, Effect

points 15

Items: All

Supernatural Rulebook

THE STAGE

140

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Phasing property. An item with

the Phasing property can be used once per day

to cause the wielder to phase, increasing the

Action difficulty to hit him with an attack by

1d. The effect lasts for a number of Rounds

equal to the Soul level of the spirit that the

item is imbued with. For every Soul level of

the spirit that the item is imbued with above

Soul level 5, the item’s effect is improved in

one of the following ways: 1) the Action

difficulty to hit the wielder is increased by 1d;

or 2) the item can be used once more per day.

The Spellcaster with the highest Apportation

skill level chooses in which way the item is so

improved upon performing the Ritual.

Piercing, ritual of (Animation, Body)

The ritual can imbue a weapon with

the ability to more easily destroy objects and

armor.

Prerequisites: Spirit with at least

Body level 5, at least one participating

Spellcaster with knowledge of the Destroy

object spell

Learning: Action difficulty 10, Effect

points 15

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: All

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Piercing property. An item with

the Piercing property can be used once per

day in a piercing attack, which deals 1 Body

damage directly to an item or armor’s Integrity

points, bypassing Resistance score and

Defense points. For every Body level of the

spirit that the item is imbued with above Body

level 5, the item’s effect is improved in one of

the following ways: 1) the item deals 1 more

Body damage directly to an item or armor’s

Integrity points; or 2) the item can be used

once more per day. The Spellcaster with the

highest Animation skill level chooses in which

way the item is so improved upon performing

the Ritual.

Possessing, ritual of (Animism, Soul)

The ritual can imbue an item with the

power to release the spirit trapped within into

the body of a target.

Prerequisites: Spirit with at least

Soul level 5, at least one participating

Spellcaster with knowledge of the Possession

spell

Learning: Action difficulty 10, Effect

points 15

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Possessing property. An item

with the Possessing property can be used once

per day to call forth the entrapped spirit to

possess a target within visual range as per the

Possession spell. The effect lasts for a number

of Rounds equal to the Soul level of the spirit

that the item is imbued with. The wielder may

also target himself. For every Soul level of the

spirit that the item is imbued with above Soul

level 5, the item can be used once more per

day.

Projectile shield, ritual of (Apportation,

Soul)

The ritual imbues the item with the

ability to shield the wielder against projectiles.

Supernatural Rulebook

THE STAGE

141

Prerequisites: Spirit with at least

Soul level 3, at least one participating

Spellcaster with knowledge of the Projectile

shield spell

Learning: Action difficulty 6, Effect

points 9

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Projectile shield property. An

item with the Projectile shield property can be

used once per day to grant the wielder a shield

that increases the Action difficulty to hit him

with a ranged attack (performed with the

Athletics (throw) or Ranged combat (attack)

skills) by 1d. The effect lasts for a number of

Rounds equal to the Soul level of the spirit

that the item is imbued with. For every Soul

level of the spirit that the item is imbued with

above Soul level 3, the item’s effect is

improved in one of the following ways: 1) the

Action difficulty to hit the wielder is increased

by 1d; or 2) the item can be used once more

per day. The Spellcaster with the highest

Apportation skill level chooses in which way

the item is so improved upon performing the

Ritual.

Pushing, ritual of (Apportation, Soul)

The ritual can imbue the item with

the power to telekinetically push back a target.

Prerequisites: Spirit with at least

Soul level 3, at least one participating

Spellcaster with knowledge of the Telekinetic

push spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Visual

Target: All

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Telekinetic push property. An

item with the Telekinetic push property can be

used to push an object or character in visual

range into any cube within a one-cube radius,

even up. The target’s total Encumbrance

points cannot be higher than the Soul level of

the spirit that the object is imbued with. For

every Soul level of the spirit that the item is

imbued with above Soul level 3, the item can

be used once more per day. The Spellcaster

with the highest Apportation skill level

chooses in which way the item is so improved

upon performing the Ritual.

Resistance, ritual of (Animation, Body)

The ritual imbues the item with the

ability to resist more damage.

Prerequisites: Spirit with at least

Body level 8, at least one participating

Spellcaster with knowledge of the Alter object

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: Passive

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Resistant property. The

Resistance score of an item with the Resistant

property score is increased by 1. For every

Body level of the spirit that the item is

imbued with above Body level 8, the item

gains 1 additional Resistance (but never more

than twice the item’s standard Resistance

score). Items with no Resistance score cannot

gain it through this Ritual.

Restoring, ritual of (Infusion, Body)

The ritual imbues the item with

salving properties. The energy stored in the

Supernatural Rulebook

THE STAGE

142

item can reduce pain and limit the disabling

effects of wounds and other trauma.

Prerequisites: Spirit with at least

Body level 4, at least one participating

Spellcaster with knowledge of the Restore

spell

Learning: Action difficulty 8, Effect

points 12

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Restoring property. An item

with the Restoring property can be used once

per day to remove 1 Disability counter

incurred by a target within visual range. The

wielder may also target himself. For every

Body level of the spirit that the item is

imbued with above Body level 6, the item’s

effect is improved in one of the following

ways: 1) the item can remove 1 additional

Disability counter per use; or 2) the item can

be used once more per day. The Spellcaster

with the highest Infusion skill level chooses in

which way the item is so improved upon

performing the Ritual.

Rituals S ð U

Salvation, ritual of (Infusion, Body)

The ritual imbues the item with the

ability to save the soul of the wielder against

damnation and destruction.

Prerequisites: Spirit with at least

Body level 10, at least one participating

Spellcaster with knowledge of the Deathward

spell

Learning: Action difficulty 20, Effect

points 30

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 0 AP (Reactive

Action)

Mechanics: The Ritual can imbue an

item with the Salvation property. An item with

the Salvation property can be used once per

day to prevent the wielder from being

rendered comatose from loss of Spirit points.

Instead of its Spirit points being reduced to 0,

the target’s Spirit points are reduced to 1. For

every Body level of the spirit that the item is

imbued with above Body level 10, the item

can be used once more per day.

Special: The item can only be used

once per Round.

Sanitarium, ritual of the (Infusion, Body)

The ritual can imbue the item with

the ability to defend its wielder against total

insanity.

Prerequisites: Spirit with at least

Body level 10, at least one participating

Spellcaster with knowledge of the Deathward

spell

Learning: Action difficulty 20, Effect

points 30

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 0 AP (Reactive

Action)

Mechanics: The Ritual can imbue an

item with the Sanitarium property. An item

with the Sanitarium property can be used once

per day to prevent the wielder from going

insane from loss of Sanity points. Instead of

its Sanity points being reduced to 0, the

target’s Sanity points are reduced to 1. For

every Body level of the spirit that the item is

imbued with above Body level 10, the item

can be used once more per day.

Special: The item can only be used

once per Round.

Supernatural Rulebook

THE STAGE

143

Shapeshifting, ritual of (Animation, Body)

The ritual can imbue the item with

the ability to change the wielder into another

creature.

Prerequisites: Spirit with at least

Body level 8, at least one participating

Spellcaster with knowledge of the Polymorph

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Shapeshifting property. An item

with the Shapeshifting property can be used

once per day to change a target within visual

range into a predetermined creature as per the

Polymorph spell. The effect lasts for a number

of Rounds equal to the Body level of the

spirit that the item is imbued with. The

wielder may also target himself. Upon

performing the Ritual, the participating

Spellcaster with the highest Animation skill

level chooses the particular creature (which

must be of the same Size category as that

Spellcaster) that the item changes the target

into. For every Body level of the spirit that the

item is imbued with above Body level 8, the

item’s effect is improved in one of the

following ways: 1) the item can change the

target into a creature of 1 Size category

smaller or larger than the target; or 2) the item

can be used once more per day. The

Spellcaster with the highest Animation skill

level chooses in which way the item is so

improved upon performing the Ritual.

Shifting, ritual of (Animation, Body)

The ritual imbues the item with the

power to fold and unfold itself

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Alter object

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: Passive

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Shifting property. An item with

the Shifting property can fold and unfold

itself instantly at the wielder’s command. The

item’s Encumbrance points are reduced by 1

while folded. For every Body level of the

spirit that the item is imbued with above Body

level 3, the item’s Encumbrance points are

reduced by 1 (but never below 1).

Shocking, ritual of (Projection, Mind)

The ritual imbues an item with the

ability to shoot a bolt of lightning at a target.

Prerequisites: Spirit with at least

Mind level 11, at least one participating

Spellcaster with knowledge of a Projection

spell that can deal Body damage (lightning)

Learning: Action difficulty 22, Effect

points 33

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Shocking property. An item with

the Shocking property can be used once per

day to deal 3d Body damage (lightning) to a

target within visual range. The wielder may

also target himself. For every Mind level of

the spirit that the item is imbued with above

Mind level 11, the item’s effect is improved in

one of the following ways: 1) the item can

deal 1 additional Body damage (lightning) per

use; or 2) the item can be used once more per

Supernatural Rulebook

THE STAGE

144

day. The Spellcaster with the highest

Projection skill level chooses in which way the

item is so improved upon performing the

Ritual.

Soulreaping, ritual of (Animism, Soul)

The ritual imbues a weapon with the

powers of the void, causing it to seem to seem

black as night and allowing it to destroy the

souls of those it strikes.

Prerequisites: Spirit with at least

Soul level 3, at least one participating

Spellcaster with knowledge of the Soulsap

spell

Learning: Action difficulty 6, Effect

points 9

Items: Melee weapons, Projectile

weapons, Missiles

Range: N/A

Target: Character

Resistible: No

Use: On Melee combat (attack),

Ranged combat (attack), Athletics (throw) skill

check (Active)

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Soulreaping property. An item

with the Soulreaping property can be used

once per day in a soulsapping attack. If it

successfully strikes the target and the attack

has resulted in a loss of Stamina points or

Vitality points, the weapon deals an additional

1d Soul damage. For every Soul level of the

spirit that the item is imbued with above Soul

level 3, the item’s effect is improved in one of

the following ways: 1) the item deals 1

additional Soul damage; or 2) the item can be

used once more per day. The Spellcaster with

the highest Animism skill level chooses in

which way the item is so improved upon

performing the Ritual.

Spell warding, ritual of (Projection, Mind)

The ritual imbues an item with the

ability to increase the defense of its wielder

against spells.

Prerequisites: Spirit with at least

Mind level 3, at least one participating

Spellcaster with knowledge of the Spell ward

spell

Learning: Action difficulty 3, Effect

points 6

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Spell warding property. An item

with the Spell warding property can be used

once per day to grant the wielder an invisible

ward that increases the Action difficulty to

affect him with any Spell by 1d. The effect

lasts for a number of Rounds equal to the

Mind level of the spirit that the item is

imbued with. For every Mind level of the

spirit that the item is imbued with above Mind

level 3, the item’s effect is improved in one of

the following ways: 1) the Action difficulty to

affect the wielder with any Spell is increased

by 1d; or 2) the item can be used once more

per day. The Spellcaster with the highest

Projection skill level chooses in which way the

item is so improved upon performing the

Ritual.

Spirit warding, ritual of (Animism, Soul)

The ritual imbues the item with the

ability to ward the wielder from spirits and

otherworldly creatures.

Prerequisites: Spirit with at least

Soul level 8, at least one participating

Spellcaster with knowledge of the Spirit ward

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Self

Target: Character

Resistible: No

Supernatural Rulebook

THE STAGE

145

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Spirit warding property. An item

with the Spirit warding property can be used

once per day to ward the wielder so that he

cannot harm or be harmed by spirits, imbued

items or summoned creatures. The effect lasts

for a number of Rounds equal to the Soul

level of the spirit that the item is imbued with.

For every Soul level of the spirit that the item

is imbued with above Soul level 8, the item

can be used once more per day.

Spiritual healing, ritual of (Infusion, Body)

The ritual imbues an item with the

ability to renew the spiritual energy of a

target.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Cleansing

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Spiritual healing property. An

item with the Spiritual healing property can be

used once per day to restore up to 1d Will

points to a target within visual range. The

wielder may also target himself. For every

Body level of the spirit that the item is

imbued with above Body level 3, the item’s

effect is improved in one of the following

ways: 1) the item can restore up to 1 additional

Will point per use; or 2) the item can be used

once more per day. The Spellcaster with the

highest Infusion skill level chooses in which

way the item is so improved upon performing

the Ritual.

Splicing, ritual (Animism, Soul)

The ritual can imbue the item with

the ability to force the spirit trapped within to

share its abilities with the wielder of the item.

Prerequisites: Spirit with at least

Soul level 5, at least one participating

Spellcaster with knowledge of the Soul splice

spell

Learning: Action difficulty 10, Effect

points 15

Items: All

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: 0 AP (can be a

Reactive action)

Mechanics: The Ritual can imbue an

item with the Splicing property. An item with

the Splicing property can be used once per day

to grant the wielder a +1d Bonus to two

predetermined Skills. The effect lasts for a

number of Rounds equal to the Soul level of

the spirit that the item is imbued with. Upon

performing the Ritual, the participating

Spellcaster with the highest Animism skill

level chooses the particular Skills that the item

grants a Bonus to. For every Soul level of the

spirit that the item is imbued with above Soul

level 5, the item’s effect is improved in one of

the following ways: 1) the item grant an

additional +1 Bonus to both Skills; or 2) the

item can be used once more per day. The

Spellcaster with the highest Animism skill

level chooses in which way the item is so

improved upon performing the Ritual.

Stunting, ritual of (Animation, Body)

The ritual can imbue an item with the

ability to physically stunt a target, impairing

some of his actions.

Prerequisites: Spirit with at least

Body level 3, at least one participating

Spellcaster with knowledge of the Stunt spell

Learning: Action difficulty 6, Effect

Supernatural Rulebook

THE STAGE

146

points 9

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Stunting property. An item with

the Stunting property can be used once per

day to inflict a Penalty of -1d to a Body skill

of the wielder’s choice of a target within

visual range. The effect lasts for a number of

Rounds equal to the Body level of the spirit

that the item is imbued with. The wielder may

also target himself. For every Body level of

the spirit that the item is imbued with above

Body level 3, the item’s effect is improved in

one of the following ways: 1) the item can

inflict an additional -1 Penalty; or 2) the item

can be used once more per day. The

Spellcaster with the highest Animation skill

level chooses in which way the item is so

improved upon performing the Ritual.

Strength, ritual of (Animation, Body)

The ritual can imbue the item with an

ability to strengthen itself and make it capable

of tolerating more punishment.

Prerequisites: Spirit with at least

Body level 8, at least one participating

Spellcaster with knowledge of the Alter object

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: N/A

Target: N/A

Resistible: No

Use: Passive

Activation time: N/A

Mechanics: The Ritual can imbue an

item with the Strengthened property. The

Integrity points of an item with the

Strengthened property are increased by 1. For

every Body level of the spirit that the item is

imbued with above Body level 8, the item

gains an additional Integrity point (but never

more than twice the item’s standard Integrity

points).

Stunning, ritual of (Psionics, Mind)

The ritual can imbue an item with the

power to stun another, rendering him

incapable of acting.

Prerequisites: Spirit with at least

Mind level 8, at least one participating

Spellcaster with knowledge of the Mind blast

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 0 AP (can be a

Reactive Action)

Mechanics: The Ritual can imbue an

item with the Stunning property. An item with

the Stunning property can be used once per

day to reduce the AP of any target in visual

range to 0. For every Mind level of the spirit

that the item is imbued with above Mind level

8, the item can be used once more per day.

Summoning, ritual of (Animism, Soul)

The ritual imbues an item with the

ability to summon a single creature from

beyond.

Prerequisites: Spirit with at least

Soul level 5, at least one participating

Spellcaster with knowledge of the Summon

spell

Learning: Action difficulty 10, Effect

points 15

Items: All

Range: Visual

Target: N/A

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Supernatural Rulebook

THE STAGE

147

Mechanics: The Ritual can imbue an

item with the Summoning property. An item

with the Summoning property can be used

once per day to summon a predetermined

creature within visual range as per the

Summon spell. The effect lasts for a number

of Rounds equal to the Soul level of the spirit

that the item is imbued with. Upon

performing the Ritual, the participating

Spellcaster with the highest Animism skill

level chooses the particular creature that the

item summons. For every Soul level of the

spirit that the item is imbued with above Soul

level 5, the item can be used once more per

day.

Suppressing, ritual of (Animism, Soul)

The ritual can imbue an item with the

ability to suppress or subdue a spirit or

summoned creature.

Prerequisites: Spirit with at least

Soul level 3, at least one participating

Spellcaster with knowledge of the Suppress

spell

Learning: Action difficulty 6, Effect

points 9

Items: All

Range: Self, Visual

Target: All

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Suppressing property. An item

with the Suppressing property can be used

once per day to suppress a spirit or

summoned creature in visual range, giving it a

Penalty of -1d on all Skill checks. The effect

lasts for a number of Rounds equal to the

Soul level of the spirit that the item is imbued

with. If the item is used to suppress an

imbued item, the user of that item incurs a

Penalty of -1d on all Skill checks performed

with the item. For every Soul level of the

spirit that the item is imbued with above Soul

level 3, the item’s effect is improved in one of

the following ways: 1) the item can inflict an

additional -1 Penalty; or 2) the item can be

used once more per day. The Spellcaster with

the highest Animism skill level chooses in

which way the item is so improved upon

performing the Ritual.

Syphoning, ritual of (Animism, Soul)

The ritual imbues the item with the

ability to feed upon the soul of another and

use the stolen energy to restore the wielder of

the item.

Prerequisites: Spirit with at least

Soul level 8, at least one participating

Spellcaster with knowledge of the Syphon will

spell

Learning: Action difficulty 16, Effect

points 24

Items: All

Range: Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Syphoning property. An item

with the Syphoning property can be used once

per day to deal 1d Soul damage to a target

within visual range. Soul damage dealt to that

target’s Will or Spirit points can immediately

be used to restore the wielder’s Will points.

For every Soul level of the spirit that the item

is imbued with above Soul level 8, the item’s

effect is improved in one of the following

ways: 1) the item can deal 1 additional Soul

damage and restore 1 additional Will point to

the wielder per use; or 2) the item can be used

once more per day. The Spellcaster with the

highest Animism skill level chooses in which

way the item is so improved upon performing

the Ritual.

Teleporting, ritual of (Apportation, Soul)

The ritual can imbue the item with

the ability to allow the wielder to teleport to a

specific location.

Supernatural Rulebook

THE STAGE

148

Prerequisites: Spirit with at least

Soul level 8, at least one participating

Spellcaster with knowledge of the Teleport

spell

Items: All

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Teleporting property. An item

with the Teleporting property can be used

once per day to allow the wielder to teleport

as per the Teleport spell to the location where

the Ritual was performed. For every Soul level

of the spirit that the item is imbued with

above Soul level 8, the item can be used once

more per day.

Terrorizing, ritual of (Psionics, Mind)

The ritual imbues an item with the

power to manifest terrors in the minds of

others to drive them mad.

Prerequisites: Spirit with at least

Mind level 4, at least one participating

Spellcaster with knowledge of the Nightmare

spell

Learning: Action difficulty 8, Effect

points 12

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Terrorizing property. An item

with the Terrorizing property can be used

once per day to deal 1d Mind damage to a

target within visual range. The wielder may

also target himself. For every Mind level of

the spirit that the item is imbued with above

Mind level 4, the item’s effect is improved in

one of the following ways: 1) the item can

deal 1 additional Mind damage per use; or 2)

the item can be used once more per day. The

Spellcaster with the highest Psionics skill level

chooses in which way the item is so improved

upon performing the Ritual.

Third eye, ritual of the (Psionics, Mind)

The ritual imbues an item with the

power to grant the wielder supernatural

precognition, allowing him to blend his

actions together in perfect anticipation so that

he may use his time more effectively.

Prerequisites: Spirit with at least

Mind level 6, at least one participating

Spellcaster with knowledge of the Third eye

spell

Learning: Action difficulty 12, Effect

points 18

Items: All

Range: Self

Target: Character

Resistible: No

Use: On activation (Active)

Activation time: 0 AP (can be a

Reactive Action)

Mechanics: The Ritual can imbue an

item with the Third eye property. An item

with the Third eye property can be used once

per day to grant the wearer 1 AP extra for one

Round. For every Mind level of the spirit that

the item is imbued with above Mind level 6,

the item can be used once more per day.

Transmuting, ritual of (Animation, Body)

The ritual imbues the item with the

ability to drastically change the body of the

target in a certain way.

Prerequisites: Spirit with at least

Body level 9, at least one participating

Spellcaster with knowledge of the Transmute

spell

Learning: Action difficulty 18, Effect

points 27

Items: All

Range: Self, Visual

Target: Character

Resistible: Yes

Supernatural Rulebook

THE STAGE

149

Use: On activation (Active)

Activation time: 2 AP

Mechanics: The Ritual can imbue an

item with the Transmuting property. An item

with the Transmuting property can be used

once per day to change the body of a target

within visual range in a certain way as per the

Transmute spell. The effect lasts for a number

of hours equal to the Body level of the spirit

that the item is imbued with. The wielder may

also target himself. Upon performing the

Ritual, the participating Spellcaster with the

highest Animation skill level chooses the

particular change that the item causes (e.g. the

item grants wings, gills, scales, a tail, inverted

knee joints, horns, or changes the targets

gender). For every Body level of the spirit that

the item is imbued with above Body level 9,

the item can be used once more per day.

Rituals V ð Z

Warding, ritual of (Projection, Mind)

The ritual can imbue the item with

the ability to grant the wielder a shimmering

shield that offers resistance against attacks.

Prerequisites: Spirit with at least

Mind level 6, at least one participating

Spellcaster with knowledge of the Ward spell

Learning: Action difficulty 12, Effect

points 18

Items: Worn

Range: Self

Target: Character

Resistible: No

Use: On Activation

Activation time: Reactive action (0

AP)

Mechanics: The Ritual can imbue an

item with the Warding property. An item with

the Warding property can be used once per

day to grant the wielder a visible ward that

gives him 1d Resistance. The effect lasts for a

number of Rounds equal to the Mind level of

the spirit that the item is imbued with. For

every Mind level of the spirit that the item is

imbued with above Mind level 6, the item’s

effect is improved in one of the following

ways: 1) the wielder’s Resistance score is

increased by 1d; or 2) the item can be used

once more per day. The Spellcaster with the

highest Projection skill level chooses in which

way the item is so improved upon performing

the Ritual.

Supernatural Rulebook

THE STAGE

