

revised edition

the Metamorphica

johnstone metzger

The Metamorphica Revised

2016
Vancouver
Canada

the metamorphica revised

Written, revised, and published by Johnstone Metzger.

Cover art and batsnail logo by Nathan Jones.

Interior illustrations by Andrew Gillis, Ariel Cayce,
George Metzger, Johnstone Metzger, Nate Marcel,
and some dead people.

Vancouver, Canada.
December, 2016.

First edition published 2012.

Table of Contents

Introductions	5	After the Fall	157
		Post-Apocalyptic Mutants	158
Mutations Tables	7	Beastlings	159
Directions	7	Hyperevolved Animals	160
The Mutation Table Index	7	Mutant Hordes	161
Body: Form Table	8	Mutant Plants	166
Body: Functions Table	10	Plant Societies	169
Mind: Behaviours Table	12	Post-Apocalyptic Mutations	170
Mind: Cognition Table	13	Scavenged Pieces of the World	172
Psychic Powers Table	14		
Supernatural Attributes Table	15	The Ficto-Technica	181
		Artifacts of Ficto-Science	182
Mutation Descriptions	19	Aspects	184
Body: Form Mutations	20	Effects	189
Body: Functions Mutations	36	Forms	191
Mind: Behaviours Mutations	54	Prefixes	196
Mind: Cognitive Mutations	64	Qualities	201
Psychic Powers	70	Suffixes	205
Supernatural Attributes	86	Magic Items	208
		Adjectives	214
Additional Tables	133	Features	215
Appearance Change Table	134	Purposes	217
Body Part Table	134	Shapes	218
Colour Table: Basic	135		
Colour Table: Extended	135	Popular Science	221
Creature Tables	136	Experiments in Secret	222
Amphibians and Reptiles	136	Four-Colour Heroes	223
Aquatic Animals	137	Super Powers Table	224
Birds	138	Uplifted Animals	226
Fantastic Animals	140	Xenobiology	228
Fantastic Peoples	141		
Mammals	142	Swords of the Chaos Lord	231
Other Animals	143	Slaves to Chaos	232
Plants	144	The Blessings of Demon-Gods	233
Detrimental Mental Mutations	146	Demons	234
Detrimental Physical Mutations	147	Motivations	236
Favourable Mental Mutations	148	Infernal Characteristics	237
Favourable Physical Mutations	149	Summoning Mishap Table	255
Materials	150		
Monster Parts	151	Bibliography	258
Monster Powers	152		
Mutant Features Tables	154	Index	260

introduction to the original edition

This book is a collection of biological, psychic, and supernatural mutations, all grouped into tables so results can be randomly selected, using dice. These tables can be used to generate random mutations and mutant creatures, or the descriptions of these mutations can be used as an influence to spur creative thinking. *The Metamorphica* has been designed to work with a variety of different types of role-playing game campaigns, from top secret government experiments and post-apocalyptic wastelands to four-colour superheroes and the chaotic sorceries of dark fantasy. Because of this, it does not contain any specific rules—you and your gaming group will need to decide exactly how these abilities and features are represented in the rules you use in play.

In the regular tables, mutations have been grouped into categories. Those affecting the body have been grouped into mutations affecting form and function, those affecting the mind have been separated into behaviours, changes affecting cognition, and abilities of an obviously psychic nature. As well, there is a large selection of supernatural mutations, covering both magical abilities and super powers. At the end of the book is a collection of additional tables, alternate tables, and instructions for creating specific types of characters. These are, like everything else in this book, optional aids that you may find useful.

A few technical notes are in order. Some mutations have sub-tables that determine specific characteristics; these have been included in their descriptions. If the details of a mutation specify multiple die sizes, the smaller die represent a more “realistic” setting, while the larger die sizes represent more supernatural options. This book follows the tradition of war gaming and refers to individual mutants as “it,” as if they were miniature figurines and not actual people or fictional characters that possess a gender. The reader is encouraged to mentally supply suitable genders as necessary.

Finally, as lengthy as this book is, the reader may yet feel that something is missing—a crucial entry, perhaps, or a favourite mutation result. If such is the case, the reader is encouraged to cross out entries that are displeasing, inappropriate for a specific campaign setting, or have simply become boring through overuse, and substitute new, custom entries that are more appealing. While it is hoped that *The Metamorphica* will have broad appeal and utility, some will find that, in order to be usable, it must itself undergo the process of mutation.

February, 2012.

introduction to the revised edition

Looking back on it, over the following years, I decided I was unhappy with some aspects of the original version of this book. So I changed them. I added a few things as well—not just a few new mutations or tables (although there are plenty of those), but more setting-specific procedures, including an entire new section on technological devices called *The Ficto-Technica*, and new illustrations to help signpost the different sections.

The Metamorphica is a much better book now. If you found the original version useful, I sincerely hope you will find the revised edition even more so.

October, 2016.

Mutation Tables

directions

If you already have procedures for generating a mutant character, or are adding individual mutations to an already-existing character, you may proceed directly to the mutation tables. If you need procedures to generate specific types of characters, such as anthropomorphic animals, demons, monstrosities from the swords and sorcery genre, mutant plants, psychics, secret experiments, superheroes, or warped, alien life forms, you can find those in the setting chapters in the second half of the book.

If a mutation's description directs you to use the body part table, colour tables, creature tables, or either detrimental or favourable mutations tables, these can be found in the Additional Tables chapter.

To generate a random mutation, simply roll 1d1000 and consult the mutation tables.

To generate random mutations from specific categories, use the following procedures:

- For behavioural mutations, roll 1d100+400.
- For cognitive mutations, roll 1d100+500.
- For mental mutations, roll 1d300+400.
- For mental mutations not including psychic powers, roll 1d200+400.
- For mutations affecting physical functions, roll 1d200+200.
- For mutations affecting the physical form, roll 1d200.
- For physical mutations, roll 1d400.
- For psychic powers, roll 1d100+600.
- For supernatural attributes, roll 1d300+700.

the mutation table index

► *Roll 1d1000 and consult the table listed:*

page number

8	1-200	Body: Form	8
10	201-400	Body: Function	10
12	401-500	Mind: Behaviours	12
13	501-600	Mind: Cognition	13
14	601-700	Psychic Powers	14
15	701-1000	Supernatural Attributes	15

page number

body: form table

► Roll 1d200 for physical form mutation:

page number

20	1	Aesthetically Attractive	45-46	Extra Fingers and Toes	24
	2	Alopecia	47	Extra Joints	
	3	Alternate Locomotion	48	Extra Orifices	
	4	Amorphous	49-50	Extremely Thin	
	5	Animal Feet	51	Eye stalks	24
20	6-7	Antennae	52-54	Fangs	25
21	8-9	Anthropomorphic Animal	55-56	Feathers	
	10	Antlers	57	Fin	
	11-12	Armour	58	Flaking Skin	
	13	Atrophied or Malformed Part	59	Flippers	
21	14	Backwards Parts	60-64	Fur	
22	15	Beak	65	Fused Ribs	
	16	Bestial Face	66	Gliding Membranes	
	17	Birthmark	67-68	Hairless	
	18	Body Barbs	69	Headless	
	19	Boils and Sores	70	Hemihypertrophy	
	20	Bristles	71	Hideous Appearance	
	21	Bulging Eyes	72	Hooks	25
	22-23	Cat's Eyes	73	Hopper	26
	24	Changing Colours	74-75	Horns	
22	25	Cilia	76	Huge Beard	
23	26-28	Claws	77-78	Huge Head	
	29	Clothes	79	Hump	
	30-31	Clubfoot	80	Hunchback	
	32	Complex Mouthparts	81	Internal Weapon	
	33	Covered in Orifices	82-83	Large Ears	
	34	Crown	84-87	Large Size	26
	35	Diffused Organs	88	Leaves	27
	36	Doppelgänger	89	Limb Loss	
23	37	Double Mouth	90	Limb Transference	
24	38	Emotionally Attractive	91	Long Face	
	39-40	Enormously Fat	92	Long Legs	
	41-42	Exotic Genitalia	93	Long Neck	
24	43-44	Extra Eyes	94	Long Nose	27

page number

page number

27	95	Long Tongue	139	Skull Face	32
27	96	Loose Skin	140-143	Small Size	
28	97	Mane	144	Snout	
	98	Mostly Hairless	145	Soft Crest	
	99	Multiple Arms	146	Steatopygia	
	100	Multiple Heads	147	Stomach Orifice	
	101	Multiple Legs	148	Strange Ears	
	102	No Ears	149	Strange Interior Organs	
	103	No Eyes	150	Strange Texture	
	104	No Nose	151-154	Strangely-Coloured Eyes	
28	105	No Skin	155-158	Strangely-Coloured Hair	32
29	106-107	Oddly-Shaped Tongue	159-163	Strangely-Coloured Skin	33
	108	One Eye	164	Stubby Digits	
	109	Overgrown Body Part	165	Sympathetic Biomorphism	33
	110-113	Patterned Skin	166-170	Tail	34
	114	Physically Immature	171	Taller	
29	115-116	Pigment Deficiency	172-173	Tentacles	
30	117	Pincers	174	Thick Skin	
	118	Pinhead	175	Tongueless	
	119-120	Pointed Head	176	Toothed Skin	
	121	Pouch	177-179	Transparent Eyelids	
	122	Protective Eyelids	180	Trunk	
	123	Puny	181-182	Tumours	34
30	124	Quills, Spines, or Thorns	183	Tusks	35
31	125	Radula	184	Twisted Frame	
	126	Re-Arranged Face	185	Vestigial Wings	
	127	Redundant Vital Organs	186	Walking Head	
	128-130	Reverse Pedalism	187	Warty Skin	
	131	Rigid Crest	188	Weapon Hands	
	132-134	Scales	189-191	Webbed Digits	
	135	Scars	192-193	Whiskers	
	136	Sexually Attractive	194	Wide	
	137	Short Legs	195-199	Wings	
31	138	Siamese Twin	200	Wrinkled Skin	35

page number

body: functions table

► Roll 1d200+200 for physical functions mutation:

page number

36	201-202 Adhesive Touch	256	Gas Bag	40
	203-204 Allergies	257	Gas Emission	41
	205-206 Ambidextrous	258-259	Gills and Lungs	
	207 Anaerobic	260	Hangover Resistance	
	208 Aquatic Adaptation	261-262	Heightened Hearing	
	209 Bad Breath	263-264	Heightened Sense of Smell and Taste	
	210-212 Bioluminescent	265-266	Heightened Sense of Touch	
36	213 Blind	267-268	Hemophilia	
37	214 Blood Substitution	269	Hermaphromorph	
	215 Buoyancy	270	High Body Temperature	
	216-217 Chameleoline Skin	271-272	High Pain Threshold	
	218 Chronic Pain	273	Hollow Bones	41
	219 Cocoon	274	Horrible Stench	42
	220-221 Cold Blooded	275	Hyperadrenal Gland	
	222-223 Colour Blind	276	Hyperopia	
	224 Cracking Joints	277	Immune to Disease	
37	225 Deaf	278	Immune to Poison	
38	226 Decreased Agility	279	Increased Agility	
	227-228 Decreased Metabolism	280	Increased Appendix Size	
	229 Decreased Physical Stamina	281	Increased Heart and Lung Size	42
	230 Decreased Physical Strength	282-283	Increased Metabolism	43
	231 Defensive Barbs	284	Increased Physical Stamina	
	232 Diabetes	285	Increased Physical Strength	
38	233 Disease Carrier	286	Increased Susceptibility to Illness	
39	234-235 Double Jointed	287	Independently Focusable Eyes	
	236-237 Early Maturation	288	Infected	
	238 Efficient Digestion	289	Infertile	
	239-240 Electrical Generation	290	Inflation	
	241-242 Electromagnetic Disruption	291	Infravision	
	243 Enhanced Musculature	292	Ink	43
	244-245 Enlarging Mouth	293	Intersex	44
	246 Excretion	294	Kidney Stones	
	247 Explosive Death	295	Light Dependency	
39	248 Extensible Limbs	296	Light Generation	
40	249 Fast Hair Growth	297	Light Sensitivity	
	250 Fast Movement	298	Long Life	
	251 Finesse	299-300	Low Pain Threshold	
	252 Fragrant	301	Low Sex Drive	
	253 Frog Tongue	302	Malleable Body	44
	254 Fruit	303	Malleable Features	45
40	255 G-Tolerance	304	Microscopic Vision	45

page number

page number

45	305	Mute	352	Shapechanger	50
	306	Myopia	353	Shedding	
	307	Nerve Cut-Off	354	Short Life	
	308	No Pain Receptors	355-356	Silent Movement	
	309	No Sense of Smell or Taste	357	Silk Production	
	310	No Sense of Touch	358-359	Slow Healer	50
	311	Oversexed	360	Slow Movement Speed	51
	312	Parapegic	361	Slow Reaction Time	
	313-314	Parasite Infestation	362-363	Sonar	
45	315	Parthenogenesis	364	Sonic Blast	
46	316	Performance Enhancement	365	Sound Mimicry	
	317	Permeable Skin	366-367	Speech Impediment	
	318-319	Pheromones	368	Spinning	
	320	Photosynthetic	369	Spore Cloud	
	321	Poison Glands	370	Sprint	
	322	Poison Susceptibility	371	Stiff Joints	
	323	Poor Dexterity	372	Strong Skeleton	51
	324-325	Poor Respiration	373	Structural Weakness	52
46	326	Pouched Cheeks	374	Suckers	
47	327	Powerful Jaws	375-376	Telescopic Vision	
	328	Powerful Legs	377-378	Temperature Resistance	
	329-330	Prehensile Feet	379-380	Temperature Sensitivity	
	331	Prehensile Hair	381	Thin Skin	
	332-333	Premature Aging	382	Total Healing	
	334	Prey Scent	383	Toxic	
	335	Protected Senses	384	Toxin Resistance	
	336	Pseudopods	385	Trail of Slime	
	337	Quadriplegic	386	Tremor Sense	
47	338	Quick Reflexes	387	Tunnel Vision	52
49	339	Radar	388	Ultravision	53
	340	Reflective Surface	389	Uncontrollable Flatulence	
	341-342	Regeneration	390-391	Venomous Bite	
	343	Respiratory Filters	392	Ventriloquist	
	344	Roots and Vines	393	Vents	
	345	Rotating Body Part	394	Voluminous Lungs	
	346	Rotting Flesh	395	Vomits at Will	
	347	Rubber Bones	396	Water Dependency	
49	348	Rubbery Skin	397	Water-Soluble Skin	
50	349	Saliva Substitution	398	Weak Spot	
	350	Salt Drinker	399	Wet Skin	
50	351	Sanitized Metabolism	400	Wounding Genitals	53

mind: behaviours table

	<i>Roll 1d100+400 for behavioural mutation:</i>				page number
54	401	Addicted	449	Largesse	59
	402	Addictive Personality	450-451	Mania	
	403	Always Afraid	452-453	Manic Depressive	
	404	Anxious	454	Masochism	
	405	Assimilationist	455	Mental Block Defence Tactic	
	406	Berserker	456	Migratory	
54	407	Blood Rage	457	Motherliness	
55	408	Breakdowns	458	Multi-Stage Lifespan	
	409	Burrower	459	Multiple Personalities	59
	410-411	Carnivore	460	Narcolepsy	60
	412	Code of Honour	461	Nightmares	
	413	Compulsive Behaviour	462-463	Nocturnal	
	414	Compulsive Liar	464	Obsessive	
	415	Contrarian	465	Omnivore	
	416	Controlled by Stars	466	Outbursts	
	417	Daylight Stasis	467	Pacifist	
	418	Deep Sleeper	468	Paranoia	
55	419	Degenerate Gambler	469	Periodic Amnesia	60
56	420	Dependency	470-471	Phobia	61
	421-422	Depression	472	Physical Coward	
	423	Dominant	473-474	Physical Self-Loathing	
	424	Drone	475	Pyromania	61
56	425	Drone Producer	476-477	Restricted Diet	62
57	426-427	Eating Disorder	478	Ritualistic	
	428	Egg Layer	479	Sadism	
	429	Excessive Sleeper	480	Schizophrenia	
	430	External Digestion	481	Sexual Fetish	
	431	Faith	482	Sexual Neurosis	
	432	Fear of Sacred Objects	483	Sexual Prowess	
57	433	Fits and Seizures	484	Short Fuse	
58	434	Glossolalia	485	Shuddering	
	435	Hallucinations	486	Shy	
	436-437	Headaches	487	Silly Voice	62
	438-439	Herbivore	488	Silly Walk	63
	440	Hibernating	489	Sleepwalking	
	441	Highly Social	490-491	Slovenly	
	442	Hoarder	492	Sociopathic	
	443	Honest	493	Strange Sound	
	444	Hunting Instinct	494	Stuttering	
	445	Hypochondria	495	Submissive	
58	446	Hysterical Injury	496-497	Territorial	
59	447	Irrational Hatred	498-499	Tidy	
59	448	Kleptomania	500	Vengeful	63
page number					

mind: cognition table

► Roll 1d100+500 for cognitive mutation:

page number

64	501-502 Animal Friendship	550-551 Increased Brain Size	67
	503 Anticipation	552-553 Increased Empathy	
	504-505 Attention Deficit Disorder	554-555 Increased Intellect	
	506 Autobiographical Memory	556-557 Increased Social Aptitude	
	507-509 Body Sense	558-559 Increased Willpower	
	510 Computer Brain	560-562 Insomnia	
	511-512 Cultural Flexibility	563 Intuition	
	513-514 Decreased Awareness	564-565 Linguistic Aptitude	
64	515-516 Decreased Empathy	566-567 Linguistic Mimic	67
65	517-518 Decreased Intellect	568 Lucid Dreaming	68
	519-520 Decreased Social Aptitude	569-570 Math Brain	
	521-522 Decreased Willpower	571-572 Mechanical Intuition	
	523-524 Directional Sense	573 Memory Palace	
	525 Disciplined	574 Mental Blockage	
	526 Dreamless	575 Mindless	
	527 Dual Attention	576-577 Natural Leader	
	528-529 Dual Brain	578 No Visual Memory	
	530-531 Dyslexia	579-580 Quick Learner	68
65	532-533 Earthquake Prediction	581-582 Radio Communication	69
66	534 Editorial Evaluation	583 Romantic Rapport	
	535 Eidetic Memory	584-585 Sense Interference	
	536-537 Emotionless	586 Slow Learner	
	538 Enhance Mutations	587-588 Social Perception	
	539-540 Enhanced Nervous System	589 Socially Inept	
	541-543 Enhanced Senses	590-592 Spatial Perception	
	544 Genetic Memory	593-594 Speed Reader	
	545-546 Heightened Olfactory Memory	595-596 Time Sense	
	547 Hive Mind	597 Transfer Memories	
66	548-549 Increased Awareness	598-600 Weather Sense	69

page number

psychic powers table

► Roll 1d100+600 for psychic power:

			page number
70	601 Animal Control	648 Inhibiting Field	78
	602 Anti-Charisma	649-650 Levitation	79
	603 Attack Reversal	651 Life Leech	
	604-605 Aura Reading	652 Light Manipulation	
70	606 Block Senses	653 Magnetic Control	
72	607-608 Cause Fear	654-655 Mass Mind	79
	609 Cause Insanity	656-657 Mental Blast	80
72	610-611 Cause Pain	658-659 Mental Suggestion	
73	612-613 Charm	660 Mind Attack	80
	614-615 Clairaudience	661-663 Pain Broadcast	81
	616-618 Clairvoyance	664 Precognition	
73	619 Commanding Voice	665-666 Psychic Broadcast	
74	620-621 Confuse	667-668 Psychic Cultural Adaptation	
	622 Create Emotions	669-671 Psychic Detection	81
74	623 Cryokinesis	672-674 Psychic Empathy	82
75	624 Death Field Generation	675 Psychic Invisibility	
	625 Ectoplasmic Hands	676 Psychic Mirror	
	626-628 Emotional Projection	677-679 Psychic Vampire	82
75	629 Enter Mind	680-681 Psychoanalyze	83
76	630 Erase Memories	682 Psychometry	
	631 Familiarity	683 Send Dreams	
	632 Fire in the Head	684-685 Sixth Sense	
76	633-635 Firewalker	686 Stunning Blast	
77	636-637 Heal Brain	687 Summon	
	638-639 Healing	688 Symbiotic Control	83
	640 Heat Drain	689-691 Telekinesis	84
77	641 Hostility Field	692 Telekinetic Flight	84
78	642-644 Hypnotic	693-696 Telepathy	85
	645 Illusionist	697 Teleport	
	646 Illusory Surroundings	698 Teleport Object	
78	647 Implant Memories	699-700 Time Distortion	85

page number

supernatural attributes table

► Roll 1d300+700 for supernatural attribute:

page number

86	701	Ability Transfer	760-761	Control Machines	93
	702-703	Absorb Inanimate Properties	762-763	Control Plants	93
	704-705	Absorb Mental Properties	764	Control Reputation	94
	706	Addictive Smoke	765	Corpse Psychometry	
86	707	Air Swimmer	766	Cosmic Awareness	
87	708	Alteration Ray	767	Create Darkness	
	709-710	Alternate Inorganic Form	768-769	Create Gas	94
	711	Animal Enmity	770-771	Crossbreed	95
	712-713	Animal Shapechange	772	Crystalline Body	
87	714-715	Animate Objects	773	The Cure	
88	716	Animated Skin	774	Danger Teleport	
	717-718	Animated Tattoos	775	Darksight	
	719	Arcane Knowledge	776	Demonic Appearance	95
	720	Arcane Tracking	777-780	Demonic Phenomena	96
	721-722	Armoured Skin	781	Demonologist	100
	723	Astral Projection	782	Density Control	
88	724	Aura of Disgust	783	Devolver	
89	725-726	Aura of Fear	784	Dimensional Instability	100
	727-728	Aura of Light	785-786	Dissent Parasite	101
	729	Aura of Unease	787	Divine Avatar	
	730	Bag of Creatures	788	Divisional Body Segments	
	731	Become Two-Dimensional	789	Duplication	
	732-733	Bend Light	790-791	Eat Anything	
89	734	Bio-Tech Assimilation	792	Elasticity	
90	735	Blurry	793	Electrical Travel	101
	736	Book	794	Elemental Body	102
90	737	Book-Viewing	795	Energy Absorbition	
91	738	Brain Washer	796-797	Energy Blast	
	739-741	Breath Weapon	798-799	Energy Negation Field	102
	742	Burning Body	800	Energy Redirection	103
	743	Burning Inside	801	Energy Sensitivity	
	744	Cannot Cross Running Water	802	Entropic Precision	
91	745	Cause Sleep	803-804	Ethereal Projection	
92	746	Chaos Vector	805	Evil Eye	
	747	Charred Body	806	Exorcist	
	748	Compulsive Counting	807	Explode Objects	
	749	Computer Link	808	Eye Srying	103
	750-751	Conjuration	809	Face of a Demon	104
	752	Control Clocks	810	Face of a Demon-God	
	753	Control Crowds	811	False Body	104
92	754-755	Control Earth	812	Featureless Face	105
93	756-757	Control Light	813	Flaming Skull Face	
93	758-759	Control Liquid	814	Flammable Skin	105

page number

105	815	Fleshcrafter	875	Mind Cannibal	111
	816-817	Force Field	876	Molecular Disruption	
	818	Force Shield	877	Molecular Sense	111
	819	Fortune Teller	878	Multiplication	112
	820	Freezing Body	879	Mutagen Producer	
	821	Gaseous Form	880-881	Mutant Detection	
	822	Ghost Talker	882-883	Mystical Third Eye	112
105	823	Glittering	884	Nightmare Portal	113
106	824	Glow	885-886	No Reflection	
	825	Hallucinatory Possessions	887-888	No Shadow	
	826	Halo	889	Object Bound	
106	827-828	Heal Others	890	Object Mimic	
107	829	Historical Viewing	891	Painkiller	
	830	Homunculus	892-893	Patronage	113
	831-832	Illusion Generation	894	Perfect Regeneration	114
	833	Illusory Features	895-896	Petrifying Gaze	114
107	834-835	Immortal	897	Physical Mimic	115
108	836-837	Immune to Cold	898	Planar Travel	
	838-839	Immune to Energy	899	Possession	115
	840-841	Immune to Heat	900	Power Duplication	116
	842-843	Immune to Illusions	901-902	Power Source	
	844	Immune to Weather	903	Power Theft	
	845	Incorporated Objects	904-905	Pyrokinesis	
	846	Infinite Endurance	906-907	Radioactive	116
	847-848	Inspiring Aura	908	Removable Eyes	117
108	849-850	Intangibility	909-910	Repulsed by Food	
109	851	Internal Portal	911	Sacred Aura	
	852	Invincible Buddha	912-913	Saturated with Magical Energy	
	853-854	Invisibility	914	Secret Communication	117
	855	Invulnerable	915	Seep	118
	856-857	Invulnerable to Weapons	916-917	Sense Evil	
	858	Iron Teeth and Nails	918-919	Sense Fear	
	859	Irritating Touch	920-921	Sense Good	
	860	Kinetic Absorbtion	922-923	Sense Lies	118
	861-862	Liquid Form	924-925	Sensitive to Metal	119
109	863-864	Magic Resistance	926-927	Sensitive to Sunlight	
110	865	Magical Affinity	928	Shadow Walk	
	866	Magnetic	929	Silhouette	119
	867	Manikin	930	Skinwalker	120
	868	Manipulate Gravity	931	Speak with Animals	
	869	Material Transparency	932	Spell Ability	
110	870	Mazewalker	933	Spirit Enemy	
111	871-872	Mechanoid	934-935	Spirit Medium	
	873	Mercreature	936-937	Stable Balance	
111	874	Metal Skin	938	Stigmata	120

120	939-940	Superhuman Charisma	971-972	Transformation	129
120	941-942	Superhuman Intellect	973	Translucent	
121	943	Superhuman Perception	974	Transmute Matter	
	944-945	Superhuman Reflexes	975	Transparent Flesh	
	946-947	Superhuman Speed	976	Tunnelling	
	948-949	Superhuman Strength	977	Two Bodies	129
	950-951	Superhuman Toughness	978	Unbound	130
	952	Susceptible to Possession	979-980	Undead	
121	953	Symbol Bondage	981	Unwilling Medium	
122	954-957	Taboo	982-983	Vampiric	
124	958-959	Telepathic Communication	984-985	Walk on Water	
124	960-963	Telltale	986	War Sense	130
127	964	Temporal Instability	987-991	Weakness	131
	965	Tomb Bondage	992-993	Weather Manipulation	
127	966	Total Chameleon	994-997	Werecreature	
128	967-968	Totem Animal	998	X-Ray Vision	
	969	Trackless	999	Zombie Master	
128	970	Transform Material	1000	Zone of Silence	131

Mutation

Descriptions

body: form mutations

1 Aesthetically Attractive

This mutant's physical appearance exemplifies the properties its species considers visually pleasing, regardless of whether this inspires sexual desire or not. Other mutations it has may or may not spoil this effect.

2 Alopecia

This mutant experiences uneven hair loss. If the hair grows back, there is a 1 in 3 chance that it has no colour in it.

► Roll 1d6 for type of alopecia:

1	Allergy-based hair loss.	3-4	Periodic bald patches.
2	Hereditary spot baldness.	5-6	Stress-induced hair loss.

3 Alternate Locomotion

Instead of walking on two legs (or whatever is normal for its species), this mutant has some other form of locomotion. Its old method of travel is no longer effective.

► Roll 1d10 (or 1d12, or 1d20) for replacement method of travel:

1-3	Legs of some other creature (roll on creature table).	13-15	Body of another creature, except for head (roll on creature table).
4-7	Quadruped.	16	Bouncing.
8-10	Slithering.	17	Fronds.
11	Mass of tendrils or tentacles.	18-19	Hovering.
12	Pseudopods.	20	Teleporting.

4 Amorphous

This mutant is a blob, probably without distinguishable limbs or extremities.

► Roll 1d4 for extent of movement:

1	Can creep or slither.	3	Can roll around.
2	Can form temporary limbs to move.	4	Can't move without help.

5 Animal Feet

This mutant has the feet of some other creature.

► Roll on the creature table or 1d6 here for type of animal feet:

1	Bird feet.	3	Mammalian paws.	5	Stumps.
2	Hooves.	4	Reptilian claws.	6	Tentacles.

6-7 Antennae

This mutant has a set of two or more antennae extending from its head, which it can use to feel and possibly smell and taste or otherwise augment its various senses.

► Roll 1d4 (or 1d6) for what senses the antennae have, in addition to touch:

1	Hearing and vibration sense.	4	Vibration sense and visuals.
2	Smell and taste, and vibration sense.	5	All mundane senses.
3	Vibration sense only.	6	Sense magic and the supernatural.

8-9 Anthropomorphic Animal

This mutant appears to be an uplifted or anthropomorphic, talking mutant animal. Roll on the creature table to determine what kind of animal.

- *Roll 1d8 for anthropomorphic appearance:*

1-3	Body is half-human, facial features are all creature.
4	Human that resembles the creature.
5-6	Half creature, half human.
7-8	Same as creature (ignore this result for one of either hands or pedalism).

- *Roll 1d4 for hand development:*

1	Clumsy hands.	3	Human hands.
2	Dexterous creature hands.	4	Same as creature.

- *Roll 1d6 for pedalism:*

1-2	Fully bipedal.	5	Stooped bipedal.
3-4	Half creature, half human.	6	Same as creature.

10 Antlers

This mutant has antlers growing out of its head.

- *Roll 1d8 for type of antlers:*

1	One single antler-like horn.	4-6	Rack of sharp antlers.
2-3	Rack of dull antlers.	7-8	Rack of velvet-covered antlers.

11-12 Armour

This mutant is protected by an armoured exterior.

- *Roll 1d6 for type of natural armour:*

1	Bone plates (harder).	3	Hard shell (hardest).
2	Carapace (hard).	4	Scales (soft).

13 Atrophied or Malformed Part

One or more parts of this mutant's body are atrophied or malformed.

- *Roll 1d6 for number of atrophied or malformed parts:*

1-3	One part.	4	Three parts.	5-6	Two parts.
-----	-----------	---	--------------	-----	------------

- *Roll on the body part table or 1d8 (or 1d12) here for each atrophied or malformed part:*

1-2	Arm.	6	Genitals.	9-10	Leg.
3-4	Face or mouth.	7	Hand.	11	Tail or other.
5	Foot.	8	Head.	12	Wing or other.

14 Backwards Parts

One or more parts of this mutant are attached backwards—the opposite way they are attached on others of the same species.

- *Roll 1d6 for number of backwards parts:*

1-3	One part.	4	Three parts.	5-6	Two parts.
-----	-----------	---	--------------	-----	------------

- *Roll on the body part table or 1d6 here for each backwards part:*

1-2	Arms.	5	Genitals.	9-10	Head.
3	Feet.	6	Hands.	11	Legs.

15 Beak

This mutant has a beak instead of the mouth that is normal for its species. If it normally has a beak, now it has two.

16 Bestial Face

This mutant has a face that perfectly or superficially resembles that of some other animal. Roll 1d8 on the creature table to determine what type of animal.

17 Birthmark

This mutant has a prominent birthmark resembling a wine stain, or other appropriate discoloration. Roll on the body part table to determine which location is most marked.

18 Body Barbs

Bone spurs grow out of this mutant's skin, and can be used as weapons.

► Roll 1d6 for location of body barbs:

1	Back.	4-5	Hands and/or feet.
2-3	Elbows and/or knees.	6	Head.

► Roll 1d4 for shape of body barbs:

1	Dull.	3	Sharp.
2	Pointed.	4	Sharp and pointed.

19 Boils and Sores

This mutant's body is covered in painful and irritating boils and sores that leak fluids and are prone to infection.

20 Bristles

This mutant has coarse bristly hair all over it that offers some small amount of protection.

21 Bulging Eyes

This mutant's eyes are large and bulbous.

22-23 Cat's Eyes

This mutant's pupils are slit like a cat's eyes, increasing its night vision.

24 Changing Colours

This mutant physically changes colour, based on temperament and temperature. Roll 1d6 times on either the basic or extended colour table for a range of colours.

25 Cilia

This mutant, or part of it, is covered in tiny, movable, hair-like appendages or tentacles that probably keep it free from dirt and constantly move food toward its mouth.

► Roll 1d6 for cilia coverage:

1	Back.	2	Front.	3-4	Full body.
5-6	Roll twice on the body parts table: cilia cover the mutant from the first location to the second.				

26-28 Claws

This mutant has claws that can be used as weapons.

► *Roll 1d4 for type of claws:*

1	Bird-like talons.	3	Retractable claws.
2	Claws made of scales.	4	Sharp, iron-hard nails.

29 Clothes

This mutant appears to be wearing clothes, but this is actually just the appearance of its naked skin. It can still wear clothes over top of its garment-resembling skin, of course.

30-31 Clubfoot

One of this mutant's feet is deformed and gimpy. It is probably shorter than the other, impedes proper movement, and makes shoe purchasing more difficult.

32 Complex Mouthparts

This mutant has additional complex parts around its mouth, like an arthropod. This can include external chelicerae, mandibles, maxillae, a proboscis, a radula, or other parts.

33 Covered in Orifices

This mutant's body is covered in orifices.

► *Roll 1d12 for type of orifices:*

1	Anuses.	5-6	Eyes.	10	Nostrils.
2-3	Cloacas/Urethras.	7	Large pores.	11	Siphons or valves.
4	Ears.	8-9	Mouths.	12	Vaginas.

34 Crown

This mutant has a crown of bone or fleshy material encircling its head.

► *Roll 1d10 for resemblance:*

1	Bone or cartilage.	4	Erectile tissue.	7	Noses.
2	Coral.	5	Eye stalks.	8-9	Other material.
3	Ears.	6	Fingers or toes.	10	Tongues.

35 Diffused Organs

One or more of this mutant's organs are diffused, spread out in a larger system within the mutant's body, instead of concentrated in one space. This makes the organ(s) much more resistant to injury, as it can continue to operate when a part of it is wounded.

► *Roll 1d8 for diffused organ or organs:*

1	Bladder and kidneys.	5	Liver and pancreas.
2	Brain.	6	Lungs and respiratory system.
3	Heart and blood circulation.	7	Sense organs.
4	Intestines and stomach.	8	Two organs or sets of organs.

36 Doppelgänger

This mutant looks exactly like one or more other individuals it may or may not know.

37 Double Mouth

This mutant has an interior mouth inside of an exterior mouth. The interior mouth may or may not be extensible. It cannot be seen when the exterior mouth is closed.

38 Emotionally Attractive.

This mutant’s physical appearance has a tendency to inspire feelings of empathy, sympathy, and emotional attachment in other members of its species. It might be cute, pathetic-looking, or just aesthetically pleasing in a way that puts others at ease.

39-40 Enormously Fat

This mutant is so corpulent that it can no longer run and likely has trouble walking.

41-42 Exotic Genitalia

This mutant’s sexual organs include unusual shapes and structures, and may include erectile tissue in various places all over the body or in strange locations.

43-44 Extra Eyes

This mutant has more eyes than normal.

► Roll 1d6 for number of additional eyes:

1	1d6+1 extra eyes.	3-5	One extra eye.
2	Four extra eyes.	5-6	Two or three extra eyes.

45-46 Extra Fingers and Toes

This mutant has more fingers and toes than is normal for its species.

► Roll 1d8 for number of extra digits:

1	1d3+1 extra digit on each hand and foot.
2	2d6 extra digits, each randomly assigned to a hand or foot.
3	One extra digit on each foot.
4-6	One extra digit on each hand.
7-8	One extra digit on each hand and foot.

47 Extra Joints

This mutant has one or more extra joints in its limbs.

► Roll 1d3 (or 1d4) for limbs with extra joints:

1	Arms only.	3	Legs only.
2	Arms and legs.	4	Other limbs only.

48 Extra Orifices

This mutant has one or more additional orifices of some kind. Roll on the body part table for location of each extra orifice.

► Roll 1d4 for amount of additional orifices:

1	1d4+1 extras.	2-3	One extra.	4	Two extras.
---	---------------	-----	------------	---	-------------

► Roll 1d6 for type of orifice:

1	Anus or cloaca.	3	Eye.	5	Nose or nostril.
2	Ear or valve.	4	Mouth or siphon.	6	Urethra or vagina.

49-50 Extremely Thin

This mutant can’t maintain a normal body weight for its species, and is very thin.

51 Eye Stalks

This mutant’s eyes are on the end of stalks, which may or may not be semi-retractable.

52-54 Fangs

This mutant has dangerous teeth.

► *Roll 1d4 for type of fangs:*

1	Long canines.	3	Rat-like incisors.
2	Needle-like teeth.	4	Retractable canines.

55-56 Feathers

This mutant has feathers on part or all of its body.

57 Fin

This mutant has a fin protruding from its back or head, which helps it swim.

58 Flaking Skin

This mutant has full-body dandruff due to dry and flaky skin.

59 Flippers

This mutant has flippers instead of either arms and hands, or both arms as well as legs.

60-64 Fur

This mutant has fur covering all or most of its body.

► *Roll 1d4 for type of fur:*

1	Long fur.	3	Short, soft fur.
2	Short, bristly fur.	4	Thick, curly hair.

65 Fused Ribs

This mutant's ribs are fused together, forming a bony plate across the upper torso.

66 Gliding Membranes

This mutant has membranes or flaps of skin between its limbs that, along with hollow bones, allows it to glide after jumping from heights.

67-68 Hairless

This mutant has no hair, fur, or feathers anywhere on its body.

69 Headless

This mutant has no head. Its face is located on its chest or some other part of its body.

70 Hemihypertrophy

One side of this mutant's body is significantly larger than the other, resulting in an unattractive lack of symmetry. Limbs on one side are longer and stronger than those on the other side, and facial features are distorted.

71 Hideous Appearance

This mutant's appearance is deformed in some way that makes it universally repugnant to others of its species.

72 Hooks

This mutant has hooks on its hands and/or feet, made of bone, cartilage, horn, or other material, that it can use as weapons, or to make climbing much easier.

73 Hopper

This mutant has one large, powerful leg that it hops around on. Maybe two legs.

74-75 Horns

This mutant has one or more horns growing out of its head.

► Roll 1d12 for type of horns:

1	Mass of intertwined horns.	6	Three or more small horns.
2-3	One large horn.	7-9	Two large, curved horns.
4	One small horn.	10	Two large, straight horns.
5	Three or more large horns.	11-12	Two small horns.

76 Huge Beard

This mutant has an enormous beard growing out of its face.

77-78 Huge Head

This mutant's head is larger than what is normal for its species.

► Roll 1d4 for head size:

1-2	×2 normal.	3	×3 normal.	4	Inconsistently larger.
-----	------------	---	------------	---	------------------------

79 Hump

This mutant has one or more humps on its back that store food and water, allowing the mutant to go without for extended periods of time.

80 Hunchback

This mutant's back is twisted and hunched, making it slightly more difficult to move.

81 Internal Weapon

This mutant can produce a weapon from its own body, or transform part of its body into a weapon. The mutant can produce a single weapon, or one weapon per limb. These weapons can be hidden when not in use.

► Roll 1d4 (or 1d6) for type of weapon:

1	Club (blunt, jagged, or spiked).	4	Spear or piercing weapon.
2	Flail, lash, or whip.	5	Explosive weapon.
3	Knives or sword-like blades.	6	Ranged weapon.

82-83 Large Ears

This mutant's external ears are 1d10+1 times as large as normal for its species, or if its species does not have external ears, this mutant does. Because the ears direct sound, this can result in an increased ability to detect and identify specific noises.

84-87 Large Size

This mutant is larger than normal for its species.

► Roll 1d4 for size increase:

1	×1.5 normal size.	3	×3 (triple normal size).
2	×2 (double normal size).	4	×4 (quadruple normal size).

88 Leaves

This mutant is covered in leaves.

- *Roll 1d12 for type of leaves:*

1	Barbed leaves.	7-8	Grass.
2-3	Coniferous needles.	9-10	Perpetually green leaves.
4-5	Deciduous leaves.	11	Razor-edged leaves.
6	Fronds.	12	Saw-edged leaves.

89 Limb Loss

This mutant has fewer limbs than is normal for its species.

- *Roll 1d4 (or 1d6) for what limb is missing:*

1	Arm.	3	Hand.	5	Tail or other.
2	Foot.	4	Leg.	6	Wings or other.

90 Limb Transference

This mutant has limbs in places they normally are not.

- *Roll 1d6 for number of transferences:*

1	1d4+1 parts.	2-5	One part.	6	Two parts.
----------	--------------	------------	-----------	----------	------------

- *Roll on the body part table or 1d8 here to determine transferred part:*

1-2	Arm.	4	Head.	7	Mouth.
3	Eyes.	5-6	Leg.	8	Other part.

- *Roll on the body part table or 1d10 here to determine its new location:*

1-2	Back.	5	Foot.	8	Head.
3	Chest.	6	Groin or hip.	9	Knee.
4	Elbow.	7	Hand.	10	Stomach.

91 Long Face

This mutant's facial features are elongated to an extreme amount, giving it a long face.

92 Long Legs

This mutant's legs are freakishly long, allowing it to move up to 50 per cent faster.

93 Long Neck

This mutant's neck is at least 1d3+1 times as long as is normal for its species.

94 Long Nose

This mutant's nose sticks out much farther than is considered extreme for its species.

95 Long Tongue

This mutant's tongue is at least 1d4+1 times as long as is normal for its species.

96 Loose Skin

This mutant's loose, baggy skin hangs off in folds and rolls, almost appearing to be melting.

97 Mane

This mutant's head is framed by a mane of hair, flesh, or other organic material.

► Roll 1d8 for type of mane:

1	Mane of feathers.	5-6	Mane of hair like a lion.
2	Mane of fleshy tentacles.	7	Mane of barbs, quills, or spines.
3-4	Mane of hair like a horse.	8	Membranous mane like a lizard.

98 Mostly Hairless

This mutant still has hair on the top of its head, but little or no hair on the rest of its body. It may or may not have eyebrows and/or a small patch of pubic hair, but cannot grow a beard.

99 Multiple Arms

This mutant has more arms than is normal for its species.

► Roll 1d10 for number of extra arms:

1	1d6 extra arms.	3-4	Four extra arms.	7	Three extra arms.
2	2d6 extra arms.	5-6	One extra arm.	8-10	Two extra arms.

100 Multiple Heads

This mutant has additional heads.

► Roll 1d6 for number of extra heads:

1-3	One extra head.	4	Three extra heads.	5-6	Two extra heads.
-----	-----------------	---	--------------------	-----	------------------

101 Multiple Legs

This mutant has more legs than is normal for its species.

► Roll 1d10 for number of additional legs:

1	1d6 extra legs.	3-4	Four extra legs.	7	Three extra legs.
2	2d6 extra legs.	5-6	One extra leg.	8-10	Two extra legs.

102 No Ears

This mutant has no ears.

► Roll 1d6 for extent of earless-ness:

1-2	No ears except vibration sensors.
3	No ears whatsoever, internal or external.
4-6	No external ears (just holes in head).

103 No Eyes

This mutant has no eyes in its face.

104 No Nose

This mutant has slits for a nose instead of any external organ.

105 No Skin

This mutant has no skin protecting its fat, muscles, and internal organs from the environment. Either it has a hardy immune system or it uses some form of artificial skin.

106-107 Oddly-Shaped Tongue

This mutant's tongue is not the normal shape for its species.

► *Roll 1d8 for type of tongue:*

1	Extremely thick.	5	Hollow.
2	Extremely long.	6	Parasitic organism.
3	Extremely short.	7	Sharp and blade-like.
4	Forked or pincer-shaped.	8	Tentacle.

108 One Eye

This mutant has a single, cyclopean eye in the centre of its face.

109 Overgrown Body Part

One or more parts of this mutant's body have grown to a larger size than normal.

► *Roll on the body part table or roll 1d6 here for overgrown body part:*

1	Arms.	3	Hands.	5	Legs.
2	Feet.	4	Head.	6	Torso.

► *Roll 1d4 for size of overgrown body part:*

1	×1.5 normal size.	3	×3 (triple normal size).
2	×2 (double normal size).	4	×4 (quadruple normal size).

110-113 Patterned Skin

This mutant's skin (or fur) is patterned in multiple colours that are otherwise natural to the mutant's species.

► *Roll 1d20 for type of pattern on skin:*

1-2	Banded.	12-13	Small spots.
3	Belted.	14	Patchy.
4-5	Camouflage pattern.	15-16	Small spots.
6-8	Different colour face or head.	17-19	Striped.
9-11	Different colour hands and feet.	20	Whorled.

114 Physically Immature

This mutant looks like a child, and will always appear pre-pubescent no matter how old.

115-116 Pigment Deficiency

This mutant has less pigmentation than others of its species. This can make the mutant acutely vulnerable to sunburn, and there is a 1 in 3 chance of severe eye conditions accompanying non-cosmetic albinism.

► *Roll 1d6 for type of pigment deficiency:*

1	Cosmetic albinism; pale skin, red eyes, and white-ish fur or hair.
2	Cyclical vitiligo; seasonal or stress-based partial loss of pigmentation.
3	Non-segmental vitiligo; partial lack of pigmentation.
4	Ocular albinism; no pigment in the eyes and reduced eyesight.
5-6	Oculocutaneous albinism; no pigment and reduced eyesight.

117 Pincers

This mutant has crab-like claws, with two digits each, for hands.

118 Pinhead

This mutant has a shrunken, tiny head. This affects brain size and mental capacities.

► *Roll 1d6 for impairment caused by pinhead:*

1-2 Minor impairment.

3-5 Serious impairment (mental capacity is halved).

6 Total impairment (mutant is barely able or completely unable to think).

119-120 Pointed Head

This mutant has a pointed or cone-shaped head.

121 Pouch

This mutant has a pouch of skin, like a marsupial, or a similar compartment in its body.

122 Protective Eyelids

This mutant has additional, protective eyelids made of chitin, bone, or other material more durable than the mutant's skin. They protect the mutant's eyes from harm.

123 Puny

This mutant is shrivelled and weak, its muscles wasted and withered and its body as small as one-half normal size. The mutant's physical capabilities are reduced by at least one quarter.

124 Quills, Spines, or Thorns

This mutant's back (or other area) is covered in spiny quills that provide protection and can be used as weapons. There is a 1 in 3 chance the mutant will be able to project these quills, spines, or thorns 2d4 times each week before they must be regrown.

125 Radula

Instead of a tongue, this mutant has a toothed, chitinous ribbon like the radula of a mollusc, which can be used to scrape and cut food. It is still capable of speech, although its speech may sound quite different from that of other creatures.

126 Re-Arranged Face

This mutant's face is completely re-arranged. Even though it still has all the normal facial features, they are all in completely different locations than is normal.

127 Redundant Vital Organs

This mutant has multiples of one or more vital organs, so that if one is damaged, the mutant is less adversely affected.

► *Roll 1d8 for organ that is redundant:*

1	All internal organs.	5-6	Lungs.
2-3	Heart.	7	Reproductive organs.
4	Kidneys, liver, and pancreas.	8	Stomach.

128-130 Reverse Pedalism

If the mutant is normally bipedal, it becomes a quadruped. If the mutant is normally quadrupedal, it becomes a biped. If the mutant has a different form of locomotion, reverse the limbs normally used for movement and manipulation.

131 Rigid Crest

This mutant has a crest on top of its head, made of rigid flesh, bone, cartilage, horn, scales, or other such materials.

132-134 Scales

This mutant's skin is covered with scales.

135 Scars

This mutant bears prominent scars as a result of an over-production of scar tissue, a skin disease, or treatment of some other condition.

136 Sexually Attractive

This mutant is considered attractive in ways that make it sexually desirable to other members of its species, regardless of whether it conforms to standards of aesthetic beauty or not. This mutant needs not be photogenic to be sexually attractive, either.

137 Short Legs

This mutant's legs are abnormally short, cutting its normal movement rate and jumping distance by at least half.

138 Siamese Twin

This mutant has two bodies joined together at birth, which may or may not be two different people. Other mutations and powers may belong to both or either twin.

► *Roll 1d6 for type of twin:*

1	Back-to-back conjoined twin.	3	Parasitic twin.
2	Head-to-head conjoined twin.	4-6	Side-to-side conjoined twin.

139 Skull Face

This mutant's face resembles a skull, with either no skin on it, or only a small amount of skin that does not prevent the skull from showing through.

140-143 Small Size

This mutant is a miniature version of its normal race.

► Roll 1d4 for new size:

1	-¼ (a quarter smaller than normal).	3	⅓ (one third normal size).
2	½ (one half normal size).	4	¼ (one quarter normal size).

144 Snout

This mutant has an elongated, snout-like face.

145 Soft Crest

This mutant has a crest on top of its head, made of flesh, flexible cartilage, feathers, loose scales, or other non-rigid materials.

146 Steatopygia

This mutant's ass, hind quarters, or abdominal segment is extraordinarily large.

147 Stomach Orifice

This mutant has an extra orifice near its stomach that can consume and regurgitate food.

148 Strange Ears

This mutant has odd-looking ears.

149 Strange Interior Organs

The inside of this mutant's body is completely different from that of others of its species, and its internal organs make no sense according to its exterior appearance.

150 Strange Texture

This mutant's skin feels like some other substance.

► Roll 1d12 for type of skin texture:

1	Bark or plant material.	7	Hard or soft plastic.
2	Brick, dirt, or stone.	8	Metal.
3	Crystal.	9	Rough fabric.
4	Foam.	10	Sand or sandpaper.
5	Geometric patterns.	11	Smooth and slippery.
6	Glass.	12	Soft fabric.

151-154 Strangely-Coloured Eyes

This mutant's eyes are an odd colour, and may not even have a visible iris or pupil. Roll on either the basic or extended colour table to determine dominant colour.

155-158 Strangely-Coloured Hair

This mutant's hair is an odd colour. Roll on either the basic or extended colour table.

159-163 Strangely-Coloured Skin

This mutant has skin that is patterned in one or more strange colours. Roll on either the basic or extended colour table for each part of the pattern.

► *Roll 1d20 for skin pattern:*

- | | |
|-------|--|
| 1-3 | Disruptive camouflage pattern. |
| 4 | Front and back different colours. |
| 5 | Left and right sides different colours. |
| 6 | Limbs coloured differently from body. |
| 7 | Multi-coloured lozenges (1d6+1 colours). |
| 8 | Multi-coloured dots, freckles, or splotches (1d6+1 colours). |
| 9-12 | Single colour. |
| 13-14 | Single colour spots or freckles. |
| 15 | Single- or multi-coloured squares. |
| 16-17 | Tiger- or zebra-like stripes. |
| 18 | Transparent skin. |
| 19 | Unreflecting skin (looks black). |
| 20 | Zigzag stripes. |

164 Stubby Digits

This mutant has short and stubby fingers and toes.

165 Sympathetic Biomorphism

The physical form of this mutant changes to comply with the individuals it associates with, even if that shape has more limbs and sense organs. After a certain time, depending on speed, its will resemble those around it in shape, though its cosmetic appearance will not change.

► *Roll 1d4 for speed of biomorphic changes:*

- | | | | |
|---|----------------|---|-----------------|
| 1 | Several days. | 3 | Several months. |
| 2 | Several hours. | 4 | Several weeks. |

166-170 Tail

This mutant has a tail.

► Roll 1d8 for type of tail:

1-2	Long tail.	5	Scorpion tail (with venom).
3	Mace tail.	6-7	Short tail.
4	Prehensile or tentacle tail.	8	Snake or other legless creature.

171 Taller

This mutant is 1d10×10 per cent taller than the normal maximum height for its species. The mutant’s other dimensions are not proportionally filled out.

172-173 Tentacles

This mutant has tentacles.

► Roll 1d8 for location of tentacles:

1	Tentacles instead of arms.	5	Tentacles on back of body.
2	Tentacles instead of hair.	6	Tentacles on front of body.
3	Tentacles instead of legs.	7	Tentacles on head or face.
4	Tentacles on arms and legs.	8	Tentacles on two locations.

► Roll 1d4 for size and precision of tentacles:

1	Large and clumsy.	3	Small and clumsy.
2	Large and dexterous.	4	Small and dexterous.

174 Thick Skin

This mutant’s skin is particularly thick and durable.

► Roll 1d4 for what makes its skin so thick:

1	Additional layer of durable material.	3	Hardened outer layer.
2	Blubber.	4	Thick dermal layer.

175 Tongueless

This mutant has no tongue.

176 Toothed Skin

This mutant’s skin is covered in small scales that resemble sharp teeth, which can be used to cut and saw, and make it uncomfortable—even dangerous—for others to touch the mutant.

177-179 Transparent Eyelids

This mutant’s eyes have an additional pair of transparent eyelids, such as nictating membranes, that protect the eyes from damage without unduly impairing vision. These eyelids can be tinted, to aid vision in bright light, or designed to filter out certain colours.

180 Trunk

This mutant has a prehensile nose, like the trunk of an elephant.

181-182 Tumours

This mutant suffers from large tumours that grow on its body.

183 Tusks

This mutant has large teeth protruding from its lower jaw.

184 Twisted Frame

This mutant's body shape is twisted and bent, making normal movements and posture difficult or even impossible. This reduces agility, co-ordination, and reflexes by half.

185 Vestigial Wings

A small, useless pair of wings sprouts from this mutant's back or shoulders.

186 Walking Head

This mutant has no appreciable torso between its head and limbs and so appears to be a walking head.

187 Warty Skin

This mutant's skin is covered in warty growths.

188 Weapon Hands

This mutant has hands formed in the shape of weapons.

► *Roll 1d8 for type of weapon hands:*

1-2	Blades.	4	Hook.	7	Scissors.
3	Blunt weapon.	5-6	Pincers.	8	Stingers.

189-191 Webbed Digits

This mutant's hands and feet are webbed, allowing it to swim faster.

192-193 Whiskers

This mutant has long whiskers on its face that it uses to aid perception.

194 Wide

This mutant is 1d10×10 per cent wider than others of its species, but is normal-sized in all other respects.

195-199 Wings

If this mutant is already armless, it has wings in addition to any other limbs.

► *If the mutant has arms, roll 1d4:*

1	Mutant has flexible wings instead of arms that can function like hands.
2-3	Mutant has normal wings instead of arms.
4	Mutant has wings in addition to arms.

► *Roll 1d8 for type of wings:*

1	Alien wings.	5	Glider wings.
2	Avian wings.	6	Gossamer wings.
3	Bat wings.	7	Insect wings.
4	Dragonfly wings.	8	Other kind of wings.

200 Wrinkled Skin

This mutant's skin is covered in thick, pruny wrinkles, lines, and creases.

body: functions mutations

201-202 Adhesive Touch

This mutant has microscopic suckers and hooks on its hands and feet, and perhaps other areas of its body, which allow it to stick to walls and walk or crawl on ceilings.

203-204 Allergies

This mutant is extremely allergic to some common substance or group of substances.

► Roll 1d20 for allergenic substance or substances:

1	A specific food type.	11	Most drugs.
2-3	Animal fur.	12	Natural fabrics.
4	Dust.	13	Nuts.
5	Feathers.	14	Paint and/or soap.
6	Fruits.	15	Perfume.
7	Insects.	16	Petroleum products.
8	Iron or silver.	17	Plastics.
9	Latex.	18-19	Pollen.
10	Leather.	20	Synthetic fabrics.

205-206 Ambidextrous

This mutant can use both sides of its body with the same ability as a right-handed person using their right hand (or leg).

207 Anaerobic

This mutant does not require oxygen and does not breathe air or water.

208 Aquatic Adaptation

This mutant's body is adapted to living underwater. It may have gills or a blowhole, flippers, a tail, or any other feature that would help it function aquatically.

209 Bad Breath

This mutant's mouth exudes a horrifying stench, which it cannot mask or alleviate in any way.

210-212 Bioluminescent

Part of this mutant's body generates a cold, softly glowing light. Choose a colour, or roll on either the basic or extended colour table. There is a 1 in 3 chance the mutant can change the colour of its bioluminescence.

► Roll 1d6 for bioluminescence trigger:

1	Arousal/excitement.	4-5	Glow in the dark.
2-3	At will.	6	Stress-induced.

213 Blind

If this mutant has eyes, they do not work.

214 Blood Substitution

Instead of blood, this mutant has some other substance in its veins.

► *Roll 1d3 (or 1d6, or 1d20) for type:*

1	Amoeba or protoplasm.	11	Lava or molten metal.
2	Hemolymph fluid.	12	Leeches or maggots.
3	Respiratory proteins.	13	Mercury.
4	Acid.	14	Noxious gas.
5	Ichor.	15	Powder or sand.
6	Poisonous venom.	16	Spirits.
7	Black bile.	17	Urine.
8	Electricity.	18	Vomit.
9	Fire.	19	Water.
10	Gasoline.	20	Wine.

215 Buoyancy

Because it has an air bladder it can inflate, or because of its cell structure, this mutant floats in water, even fresh water.

216-217 Chameleoline Skin

This mutant's skin can change colour to mimic its surroundings, providing camouflage when it is not moving quickly.

218 Chronic Pain

This mutant has pains in its body that never go away. It must take large quantities of drugs in order to get any relief, though some days the pain is worse than others.

219 Cocoon

This mutant may create a cocoon out of secretions and whatever else it needs, and is then able to hibernate inside it.

220-221 Cold Blooded

This mutant either suffers from poikilothermia, or it is naturally cold-blooded, like a reptile. It will be adversely affected by temperatures lower than 30°C (86°F).

222-223 Colour Blind

This mutant cannot distinguish between certain colours.

► *Roll 1d4 for type of colour-blindness:*

1-2	Dichromacy (green and red look the same).
3	Monochromacy (mutant sees in black and white).
4	Tritanopia (blue and green look the same; violet and yellow look the same).

224 Cracking Joints

This mutant's joints are constantly cracking as it moves, making it hard to move silently. This is not painful to the mutant in any way, and does not wear down the joints.

225 Deaf

This mutant is unable to hear.

226 Decreased Agility

This mutant's physical co-ordination, flexibility, and sense of balance are far lower than the average specimen of its type.

► Roll 1d4 to determine the amount of decrease:

1	×¼ (decreased to one quarter).	3	-⅓ (decreased by one third).
2	-½ (decreased by one half).	4	-¼ (decreased by one quarter).

227-228 Decreased Metabolism

This mutant's reactions are slightly slower than normal. It may also suffer from a weakened immune system, an increased susceptibility to cold, brittle hair and nails, constipation, dry skin, irregular menstruation, poor memory, and unexplained weight gain.

229 Decreased Physical Stamina

This mutant has lower than average stamina, endurance, and toughness.

► Roll 1d4 to determine the amount of decrease:

1	×¼ (decreased to one quarter).	3	-⅓ (decreased by one third).
2	-½ (decreased by one half).	4	-¼ (decreased by one quarter).

230 Decreased Physical Strength

This mutant's muscles are weaker than what is normal for its species.

► Roll 1d4 to determine the amount of decrease:

1	×¼ (decreased to one quarter).	3	-⅓ (decreased by one third).
2	-½ (decreased by one half).	4	-¼ (decreased by one quarter).

231 Defensive Barbs

When threatened, this mutant can raise dangerous barbs, horns, spikes, or spines upon its skin. These function as weapons and protection, and are concealed when not in use.

232 Diabetes

This mutant has a problem with high blood sugar levels, probably due to an inability to produce insulin or a resistance to it. Diabetes can cause blindness, heart disease, obesity, and other health problems, including diabetic ketoacidosis, which can be fatal if untreated.

233 Disease Carrier

This mutant is the carrier of an infectious disease.

► Roll 1d3 for infection's effect on mutant:

1	The mutant betrays minor symptoms.
2	The mutant is completely unaffected.
3	The mutant suffers the full effects short of death.

► Roll 1d8 for symptoms:

1	Bone rot.	5	Pulmonary infection.
2	Flesh rot.	6	Sores and wounds.
3	Inflammation.	7	Tumours.
4	Neurological damage.	8	Weakening.

► Roll 1d8 for vector:

1	Airborne.	5-6	Ingestion.
2-4	Fluids/sexual contact.	7-8	Touch.

234-235 Double Jointed

This mutant is able to twist its limbs into surprising positions owing to a superior flexibility.

236-237 Early Maturation

This mutant matures quickly, finishing puberty and reaching physical adulthood at half the age as is normal for its species.

238 Efficient Digestion

This mutant digests biomass more efficiently than normal, allowing it to eat more types of organic material than is normal for its species, and cutting down on the amount of waste products it produces.

239-240 Electrical Generation

This mutant is able to produce an electrical charge that shocks anyone touching it. This charge may be transmitted through water and other conductive materials.

241-242 Electromagnetic Disruption

This mutant disrupts any electronic devices in its presence, unless those devices are specially shielded against such interference.

► *Roll 1d6 for range of disruption:*

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	A hundred yards (91m).	5-6	Touch.

► *Roll 1d4 for trigger:*

1	Always on.	3	Requires concentration.
2	At will.	4	Stress-induced.

243 Enhanced Musculature

This mutant's strength and reflexes are increased by half. Corresponding muscle functions, like grip and leaping distance, are likewise increased.

244-245 Enlarging Mouth

This mutant's mouth and throat can stretch, allowing it to swallow things its own size.

246 Excretion

This mutant excretes a substance on its skin.

► *Roll 1d10 for type of substance excreted:*

1	Acidic.	5	Numbing agent.	8	Paralytic.
2	Lubricant.	6	Other effect.	9	Sticky.
3-4	Hallucinogenic.	7	Pain-killer.	10	Toxic.

247 Explosive Death

When this mutant dies, it explodes, as do sizable parts of its body when they are removed.

248 Extensible Limbs

Some of this mutant's limbs can stretch and elongate, to 1d4+1 times their normal length.

► *Roll on the body part table or 1d6 (or 1d8) here for which limbs can extend:*

1	Arms.	5-6	Neck.
2-3	Arms and legs.	7	All limbs.
4	Legs.	8	Wings.

249 Fast Hair Growth

This mutant's hair and nails grow 2d6 times faster than is normal for its species. By extension, this applies to fur, feathers, horns, and other similar body parts.

250 Fast Movement

This mutant moves much faster than others of its species.

► Roll 1d4 to determine the amount of speed increase:

1	×2 (doubled).	3	+⅓ (increased by one third).
2	+½ (increased by one half).	4	+¼ (increased by one quarter).

251 Finesse

This mutant's manual dexterity is much better than others of its species, and its fingers are deft and light.

► Roll 1d4 to determine the amount of finesse increase:

1	×2 (doubled).	3	+⅓ (increased by one third).
2	+½ (increased by one half).	4	+¼ (increased by one quarter).

252 Fragrant

This mutant exudes a noticeably pleasant odour that most others of its species find attractive and/or relaxing.

► Choose a fragrance or roll 1d12 here:

1	Bark or leaves.	4-5	Flowers.	9	Honey.
2	Candy.	6	Food.	10-11	Perfume.
3	Cleanliness.	7-8	Fruit or seeds.	12	Vanilla.

253 Frog Tongue

This mutant has a very sticky tongue, which it can extend out of its mouth about twice its own length, and wrap around objects or drag them into its mouth.

254 Fruit

This mutant produces a biological product in a form that can be safely harvested, such as fruit or resin.

► Roll 1d10 for type of fruit:

1	Anti-radiation medication.	6	Radioactive.
2	Explosive.	7	Sedative or tranquilizer.
3	Immune system booster.	8	Tasty food.
4	Mental booster.	9	Toxic poison.
5	Poison antidote.	10	Two properties or other effects.

255 G-Tolerance

This mutant has an easy time adapting to changes in gravity. It functions well in zero-G environments, and withstands high-gravity pressures much better than others of its species.

256 Gas Bag

This mutant has a gas bag attached to the back or top of its body, which can be inflated enough to allow it to float through the air. It takes several moments to inflate, and will be of little use mitigating the effects of short falls, but can be inflated in time to prevent death from falls greater than a hundred feet (30m). The gas bag does not provide any way to move through the air, and the mutant may be at the mercy of wind currents.

257 Gas Emission

This mutant can emit a cloud of gas that envelops it and affects anyone in its presence.

► *Roll 1d8 for type of gas:*

1	Black and oily.	5	Paralytic.
2	Hallucinogenic.	6	Pleasant perfume.
3	Irritant.	7	Stinking.
4	Narcotic.	8	Toxic poison.

258-259 Gills and Lungs

This mutant has both gills and lungs, so it can breathe in water and on land.

260 Hangover Resistance

This mutant never has hangovers, and quickly recovers once its liver has neutralized toxins.

261-262 Heightened Hearing

This mutant's hearing is extremely well-developed, allowing it to filter, pinpoint, and identify specific sounds with ease, and notice much quieter sounds than others of its species.

263-264 Heightened Sense of Smell and Taste

This mutant can identify odours up to a hundred feet (30m) upwind and a hundred yards (91m) downwind, follow trails, identify individuals by smell, and sense contamination and poison in food when tasted. The mutant is also more sensitive to pheromones and toxic gases, but not to what would be considered "bad" smells.

265-266 Heightened Sense of Touch

This mutant's somatosensory system is so acute it can pinpoint the sources of faint vibrations, sense minute changes in temperature, and obtain more information about objects by touch than other members of its species.

267-268 Hemophilia

This mutant's blood lacks coagulating agents, and so any cuts will continue to bleed until the mutant is dead or the wounds are artificially sealed.

269 Hermaphromorph

This mutant is able to change sex at will. This process does not necessarily affect the mutant's gender identity.

► *Roll 1d6 (or 1d10) for the time changes take:*

1-2	A day.	4	Hours.	7-9	Minutes.
3	Half a day.	5-6	Several days.	10	Seconds.

270 High Body Temperature

This mutant's body temperature is much higher than normal, and it can suffer from heat exhaustion in very warm environments.

271-272 High Pain Threshold

This mutant is never stunned or incapacitated by pain. It can still feel pain, and is inconvenienced by it, but its mental and physical functions remain unimpeded.

273 Hollow Bones

This mutant's bones are hollow, being both lighter and weaker.

274 Horrible Stench

This mutant smells incredibly bad according to almost all other living creatures. There is little or nothing the mutant can do to alleviate this smell, which resembles rotting meat, except perhaps to try drowning it out with other scents.

275 Hyperadrenal Gland

When this mutant is subjected to stress, the adrenaline produced by its body is more effective than normal, and the boost to its physical effectiveness is very noticeable. After the adrenaline high wears off, the mutant experiences a period of weakness and shaking.

276 Hyperopia

This mutant cannot see objects clearly when they are close enough to be within reach.

277 Immune to Disease

This mutant is not susceptible to disease, either from bacteria, viruses, or latent genetic flaws.

278 Immune to Poison

This mutant is immune to toxins and poisons, and any life-threatening drug.

279 Increased Agility

This mutant's physical co-ordination, flexibility, and sense of balance are far greater than the average specimen of its type.

► Roll 1d4 to determine the amount of increase:

1	×2 (doubled).	3	+1/3 (increased by one third).
2	+1/2 (increased by one half).	4	+1/4 (increased by one quarter).

280 Increased Appendix Size

This mutant's appendix is able to neutralize normally-deadly poisons, but can rupture if too much pressure is applied to the abdomen.

281 Increased Heart and Lung Size

This mutant's stamina is doubled due to its powerful heart and lungs. The mutant can hold its breathe for at least ten minutes at a time.

282-283 Increased Metabolism

This mutant requires more nourishment than others of its species, but this increase in appetite will never cause it to gain any significant amount of weight.

284 Increased Physical Stamina

This mutant has higher than average stamina, endurance, and toughness.

► *Roll 1d4 to determine the amount of increase:*

1	×2 (doubled).	3	+1/3 (increased by one third).
2	+1/2 (increased by one half).	4	+1/4 (increased by one quarter).

285 Increased Physical Strength

This mutant's muscles are much stronger and denser than what is normal for its species.

► *Roll 1d4 to determine the amount of increase:*

1	×2 (doubled).	3	+1/3 (increased by one third).
2	+1/2 (increased by one half).	4	+1/4 (increased by one quarter).

286 Increased Susceptibility to Illness

This mutant is exceedingly vulnerable to diseases, viruses, and bacterial infections.

287 Independently Focusable Eyes

Each of this mutant's eyes can focus independently without it being unduly distracted.

288 Infected

This mutant is infected with a bacteria, fungus, or parasite of some kind.

► *Roll 1d6 for symptoms affecting the mutant:*

1	Full symptoms.	3-4	No detrimental symptoms.
2	Mild symptoms.	5-6	Only visible symptoms.

► *Roll 1d6 for vector:*

1	Airborne.	4	Not infectious.
2	Fluids/sexual contact.	5	Prolonged exposure.
3	Ingestion.	6	Touch.

289 Infertile

This mutant is either sterile, or has an incredibly low fertility rate.

290 Inflation

This mutant is able to increase the appearance of its size, either by an expandable hood, frill, or ruff, or by puffing itself up, inflating loose, stretchy skin with air, gas, or liquid.

291 Infravision

This mutant can see radiated heat, allowing it to differentiate between temperatures on sight, and function relatively normally in the dark.

292 Ink

This mutant can produce a cloud or jet of blackish ink from its mouth or other orifice.

293 Intersex

This mutant displays a mix of features considered typical of either male and female sexes, but not usually both, or is otherwise near the middle of the dimorphic spectrum.

► *Roll 1d6 for type of intersexuality:*

- | | |
|------------|---|
| 1-2 | Ambiguous genitalia. |
| 3 | Internal and external sex characteristics of (what are usually) different sexes (or even the sex of a different species). |
| 4 | No secondary sex characteristics. |
| 5 | Secondary sex characteristics but no reproductive organs. |
| 6 | True hermaphrodite, has fully functioning male and female sexual organs. If the mutant is normally asexual, it has the sex organs of another species. |

294 Kidney Stones

This mutant is prone to passing stones that form in the kidneys and cause excruciating pain.

295 Light Dependency

This mutant requires an external light source to live and will begin to die if left in total darkness. No amount of light will blind or otherwise hinder this mutant.

296 Light Generation

This mutant can generate light at will. Choose a colour or roll on the basic or extended colour table.

► *Roll 1d4 for type of light generated:*

- | | | |
|----------------------------|--------------------------|-----------------------------|
| 1 Blinding flashes. | 2 Directed beams. | 3-4 Phosphorescence. |
|----------------------------|--------------------------|-----------------------------|

297 Light Sensitivity

This mutant's eyes are highly sensitive to light. It is blinded by normal daylight, but can see normally in dim light.

298 Long Life

This mutant, unless killed, will live about twice as long as others of its species, and will not suffer the effects of aging until very late in its life.

299-300 Low Pain Threshold

This mutant is extremely sensitive to pain.

301 Low Sex Drive

This mutant has an unusually low libido, even if it is fertile (though it may not be). It has little or no desire to mate with members of the opposite sex or engage in recreational sexual activity of any sort, and will be bored when attempting to do so.

302 Malleable Body

This mutant can bend, twist, and collapse its body, squeezing through small spaces and being comfortable in awkward positions. Any hard parts of the mutant's anatomy, like skeleton or shell, are extremely flexible, but not fragile.

303 Malleable Features

This mutant can reshape its own appearance by the application of pressure, using fingers and other implements to give itself a new face, move fat and muscles around, and reshape skin details. The mutant chooses when to be malleable, but must shape itself by hand.

304 Microscopic Vision

This mutant can see tiny objects clearly, if they are close.

305 Mute

This mutant has no vocal cords or speech-producing organs, and cannot talk.

306 Myopia

This mutant cannot see clearly past 1d10+10 feet (1d3+3m).

307 Nerve Cut-Off

This mutant can deaden its own nerves at will, so that it feels no pain or other sensations.

308 No Pain Receptors

This mutant is unable to feel pain, though it retains a normal sense of touch otherwise.

309 No Sense of Smell or Taste

This mutant has no olfactory senses, and cannot smell or taste anything. The mutant will still be affected by piquant food, poisons, and irritants, however.

310 No Sense of Touch

This mutant is almost totally unable to sense by touch, but still feels pain.

311 Oversexed

This mutant has an unusually high libido and desires sexual activity at all times. It may pass up activities necessary for survival in order to obtain sexual satisfaction. This increased sex drive is entirely biological in nature, not psychological.

312 Paraplegic

This mutant is paralysed below the waist.

313-314 Parasite Infestation

This mutant's body is infested with one or more parasites.

► *Roll 1d6 (or 1d10) for type of parasite infestation:*

1	Cloud of flies.	6	Worms.
2	Insect hive.	7	Alien creature.
3	Nest of crawling bugs.	8	Demon or supernatural being.
4	Nest of snakes.	9	Ghost or other undead.
5	Tongue replaced by parasite.	10	Intelligent alien colonists.

315 Parthenogenesis

This mutant may reproduce on its own, without requiring another member of its own species. The offspring will be a clone, the same as an identical twin. This mutation probably requires a womb or similar reproductive organs.

316 Performance Enhancement

This mutant can enhance its own mental and physical performance for a short amount of time by concentrating and expending great amounts of energy. Speed, strength, and each of its senses can be enhanced, usually in order to reach a certain short-term objective, but this is extremely draining, and will leave the mutant tired and hungry.

317 Permeable Skin

This mutant may absorb water and oxygen through its skin like an amphibian. This allows the mutant to breathe and drink underwater.

318-319 Pheromones

This mutant exudes pheromones.

► Roll 1d8 for pheromone function:

1	Attracts prey.	4	Inspires fear.
2	Causes disorientation.	5-6	Inspires lust.
3	Inspires aggression.	7-8	Marks territory or trails.

► Roll 1d4 for pheromone trigger:

1	According to a biological cycle.	3	At will.
2	Always on.	4	Stress-induced.

320 Photosynthetic

This mutant extracts nutrients from air, soil, and water by absorbing energy from sunlight.

321 Poison Glands

This mutant has glands that excrete poison.

► Roll 1d6 (or 1d8) for poison location:

1-2	Bite.	4	Injector.	6	Spit or spray.
3	Claws.	5	Secretion.	7-8	Kiss.

322 Poison Susceptibility

This mutant is exceedingly vulnerable to poisons and toxins, and levels that will only make others of the same species sick will kill this mutant.

323 Poor Dexterity

This mutant's manual dexterity is much worse than others of its species, and its fingers do not display finesse.

► Roll 1d4 to determine the amount of decrease:

1	$\times\frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

324-325 Poor Respiration

This mutant's respiratory system is weaker than normal. It must rest after even short periods of strenuous activity or pass out, and cannot hold its breathe for more than several seconds.

326 Pouched Cheeks

This mutant's cheeks are elastic and its mouth may be used to carry a great deal of food or other objects.

327 Powerful Jaws

This mutant's jaw and mouth muscles are extremely well-developed and dense. It can easily crush bone between its teeth.

328 Powerful Legs

Because of its powerful leg muscles, this mutant can move at double normal speed and jump three times as high and far as normal.

329-330 Prehensile Feet

This mutant's feet are as dexterous as hands, with toes and possibly a thumb that are capable of fine manipulation and grasping.

331 Prehensile Hair

This mutant's hair can move and grasp objects at the mutant's direction.

332-333 Premature Aging

This mutant ages quicker than normal, appearing about twice as old as it actually is.

334 Prey Scent

This mutant gives off a scent that attracts predators.

335 Protected Senses

One or more of this mutant's senses is protected from over-stimulation. Disorienting stimuli and attacks against this sense have no effect on the mutant.

► *Roll 1d6 for senses that are protected:*

1	Balance and direction.	4	Smell and taste.
2	Hearing.	5	Two senses or other sense.
3	Pain and touch.	6	Vision.

336 Pseudopods

This mutant can project temporary tentacle-like appendages from its body. It appears otherwise normal when not employing any pseudopods.

337 Quadriplegic

This mutant is paralysed below the neck.

338 Quick Reflexes

This mutant's reaction speed is far quicker than the average specimen of its type.

► *Roll 1d4 to determine the amount of increase:*

1	x2 (doubled).	3	+1/3 (increased by one third).
2	+1/2 (increased by one half).	4	+1/4 (increased by one quarter).

339 Radar

This mutant can sense and broadcast radio waves in order to determine the shape of its surroundings. These radio waves do not pass through solid objects or liquids.

► *Roll 1d8 for range of radar:*

1	A couple miles (3km).	5	Five hundred miles (800km).
2	A hundred feet (30m).	6	Six hundred yards (550m).
3	A hundred miles (160km).	7	Ten miles (16km).
4	A hundred yards (91m).	8	Twenty miles (32km).

340 Reflective Surface

This mutant's skin or other covering reflects heat, light, and electro-magnetic energy, including harmful laser blasts and nuclear energies. It may or may not be as shiny as a mirror.

341-342 Regeneration

This mutant can heal faster and more effectively than others.

► *Roll 1d6 for effectiveness of regeneration:*

1-2	Injuries heal several times faster than normal, and lost limbs grow back.
3	Injuries heal within days instead of months, and minutes instead of hours.
4-6	The mutant's limbs will grow back if severed.

343 Respiratory Filters

This mutant has filters in its lungs, esophagus, or at some other point in its respiratory system. It is immune to airborne bacteria, drugs, toxins, and viruses.

344 Roots and Vines

This mutant has roots and vines that can burrow into the ground and absorb nutrients, as well as keep the mutant attached to solid objects.

345 Rotating Body Part

One or more of this mutant's body parts can rotate a full 360 degrees.

► *Roll on the body part table or 1d4 here for rotating body part or parts:*

1	Arms and legs.	3	Head.
2	Hands and feet.	4	Waist.

346 Rotting Flesh

This mutant's flesh is prone to rotting—becoming putrid and foul-smelling, dripping fluids and falling apart easily. Without constant medical attention, the mutant will die.

347 Rubber Bones

This mutant's bones are soft and rubbery, making it harder to stand up straight and use its muscles properly. Strength is halved, but the mutant can fit into tight spaces easier. The mutant is injured less by blunt impacts, due to shock absorption, but suffers more from crushing and squeezing, since these bones provide less protection to internal organs.

348 Rubbery Skin

This mutant's skin is hard and rubbery and slows it down a little, especially in cold weather.

349 Saliva Substitution

This mutant's saliva has some additional property that it is immune to, but other are not.

► *Either roll on the blood substitution table or 1d8 here for property of saliva:*

1	Acidic.	5	Paralytic.
2	Analgesic.	6	Piquant.
3	Dries as a solid mass.	7	Poisonous.
4	Hallucinogenic.	8	Webbing strands.

350 Salt Drinker

This mutant suffers no ill effects for drinking salt water instead of fresh water.

351 Sanitized Metabolism

This mutant has virtually no foreign bacteria or parasites in its digestive system, which produces natural enzymes to break down food in place of these organisms. Its immune system may be correspondingly weak, forcing it to live in a special or artificial environment.

352 Shapechanger

This mutant can change its shape and appearance.

► *Roll 1d10 for type of shape-changing:*

1	The mutant can conceal its other mutations and appear normal.		
2-3	The mutant can mimic another species (roll on the creature table).		
4	The mutant has a multi-stage life cycle.		
5-7	The mutant has two forms and can switch between at will (roll on the creature table for second form).		
8-9	The mutant is diurnal, with one form during the day and another at night (roll on creature table for second form).		
10	The mutant suffers from uncontrollable shape changes.		

353 Shedding

This mutant sheds its skin.

► *Roll 1d4 for type of shedding:*

1	Regular moulting of whole skin.	3	Skin constantly flakes off.
2	Skin can be shed as necessary.	4	Skin constantly peeling.

354 Short Life

This mutant will only live half as long as others of its species, but it will not age prematurely.

355-356 Silent Movement

Due to soft pads on hands and feet, and a modified physiognomy, this mutant makes almost no sound when it moves.

357 Silk Production

This mutant can produce strands of very strong silk, like that of a spider or silkworm. These can be smooth or sticky, and can be used to climb, form a web, or bind prey.

358-359 Slow Healer

This mutant's ability to heal is impaired, for whatever reason. It takes twice as long as is normal for its species to recover from injuries, fatigue, and illness.

360 Slow Movement Speed

This mutant cannot travel on its limbs as fast as others of its species.

► *Roll 1d4 to determine the amount of decrease:*

1	$\times \frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

361 Slow Reaction Time

This mutant's reaction speed is far lower than the average specimen of its type.

► *Roll 1d4 to determine the amount of decrease:*

1	$\times \frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

362-363 Sonar

This mutant emits high-frequency sound and listens to the reflections in order to navigate its surroundings. It can operate normally in darkness, and knows the shape of its surroundings within a hundred feet (30m). Creatures and devices able to detect high frequencies will be alerted to the mutant's presence when it uses sonar.

364 Sonic Blast

This mutant can project a concentrated blast of sound that stuns and deafens those targeted. This mutant can also be very loud.

365 Sound Mimicry

This mutant can closely mimic any sound it hears.

366-367 Speech Impediment

This mutant's mouth has an awkward shape—perhaps because of a cleft lip and/or palate, too many teeth, oddly-shaped teeth or bones, or gaps where teeth failed to develop—giving it a distinctively thick speech impediment.

368 Spinning

This mutant can spin at high speeds without becoming dizzy or disoriented. While spinning, the mutant's senses are impaired but still functional.

369 Spore Cloud

This mutant can emit a cloud of spores that irritate the eyes, skin, and throat of those caught within it, and possibly helps it reproduce.

370 Sprint

This mutant may sprint at incredibly fast speeds over short distances, up to five times as fast as normal for its species.

371 Stiff Joints

This mutant's limbs and joints are stiff and hard to bend. The mutant moves in a jerky, ungraceful manner, cannot run at full speed, and has trouble with manual dexterity.

372 Strong Skeleton

This mutant has extremely hard bones that can withstand as much kinetic force as steel.

373 Structural Weakness

This mutant's bones and other hard parts are structurally deficient and more prone to breaking and fracturing than normal.

374 Suckers

This mutant has visible suckers that help it grip and hold things.

► Roll 1d8 for location of suckers:

1	Almost all over.	5-6	Tips of fingers and toes.
2-4	Hands and feet.	7-8	Underside of body.

375-376 Telescopic Vision

This mutant can see clearly for up to two miles (3km) and still distinguish individuals.

377-378 Temperature Resistance

This mutant can function normally in temperatures that others of its species find too hot or cold. It takes longer to freeze to death or suffer heat exhaustion, but cannot withstand temperatures that boil water or freeze flesh.

379-380 Temperature Sensitivity

This mutant is acutely vulnerable to extremes of heat and cold, and will become weak and sluggish before others do.

381 Thin Skin

This mutant's skin is thin and brittle, making it easier to penetrate or tear.

382 Total Healing

This mutant has the ability to replace all its cells rapidly, which takes a span of one day for every hundred pounds, and requires the mutant to eat constantly throughout. This process sheds skin, regrows lost limbs, and purges the body of radiation poisoning and toxins. When the process is finished, the mutant is weak and exhausted, and must rest for several days.

383 Toxic

This mutant's flesh and organs are highly toxic to most other animals.

384 Toxin Resistance

This mutant is unaffected by normally-lethal levels of most or all toxins, poisons, and drugs. This is not total immunity, but much higher doses are required for effect.

385 Trail of Slime

This mutant secretes slime as it moves along the ground.

386 Tremor Sense

This mutant can sense movement through vibrations in the ground and other solid matter.

► Roll 1d6 for range of tremor sense:

1-2	1d10×10 feet (1d6×5m).	4-5	A hundred yards (91m).
3	A couple miles (3km).	6	Half a mile (800m).

387 Tunnel Vision

This mutant has little or no peripheral vision.

388 Ultravision

This mutant can see into the ultraviolet range, which makes radiation and electro-magnetic energy visible. The mutant is immune to welder's flash, but will be almost blind in space, due to the abundance of vacuum ultraviolet.

389 Uncontrollable Flatulence

This mutant has intestinal difficulties that cause it to fart a lot.

390-391 Venomous Bite

This mutant's bite is enhanced by venom.

► *Roll 1d3 for type of venom:*

1 Necrotic venom.

2 Paralytic venom.

3 Toxic poison.

392 Ventriloquist

This mutant can throw its voice, without moving its lips or appearing to make noise at all.

393 Vents

This mutant has vents in its skin that release air, steam, or other gases.

394 Voluminous Lungs

Due to its expansive lung capacity and other adaptations, this mutant can hold its breath for up to an hour.

395 Vomits at Will

This mutant may projectile vomit. There is a 1 in 3 chance this vomit is harmful enough to be used as a deadly weapon.

396 Water Dependency

This mutant's skin must be kept moist by immersion in water at least once every 1d4 hours. If its skin dries up, it will crack and split painfully, becoming vulnerable to infection.

397 Water-Soluble Skin

This mutant's skin lacks cohesion and will dissolve if immersed in water.

398 Weak Spot

This mutant has a particular weak spot. If this spot is struck at all, the mutant will be stunned, paralysed, or even killed. Roll on the body parts table to determine where this weak spot is.

399 Wet Skin

This mutant's skin is coated with a layer of fluids, secreted by special glands.

400 Wounding Genitals

This mutant's genitals cause wounds, either because of barbs, coarse texture, grinding parts, stingers, teeth, or other features.

mind: behaviours mutations

401 Addicted

This mutant is physically addicted to a drug or some other substance that normally has physiological and/or mind-altering properties.

► Roll 1d6 for availability of drug or substance:

1-2	Commonly available.	5	Not commonly available.
3-4	Commonly available but proscribed or stigmatized.	6	Only one source exists.

► Roll 1d6 for frequency of necessary use:

1-2	Daily.	5	Twice a week.
3-4	Several times a day.	6	Weekly.

► Roll 1d8 for type of drug or substance:

1	Antidepressant.	5	Sedative.
2	Hallucinogenic.	6-7	Stimulant.
3-4	Narcotic.	8	Two properties.

402 Addictive Personality

This mutant is prone to addictive and compulsive behaviours.

► Roll 1d6 for the most dominant type of addiction or compulsive behaviour:

1	Alcoholism.	4	Gambling.
2	Drugs.	5	Obsession or other behaviour.
3	Food.	6	Sex.

403 Always Afraid

This mutant lives in a perpetual state of fear, which can only be relieved by the heavy use of medication.

404 Anxious

This mutant is often nervous, prone to introspective self-doubt and worry.

405 Assimilationist

This mutant modifies its behaviour to fit group dynamics and social norms. It may or may not accept a society's ideology, but it can mimic normative behaviour with relative ease. It does not gain any great insights into culture by doing this, however, nor is it better at manipulating culture simply because it is able to fit in.

406 Berserker

When this mutant engages in significant acts of violence, it is subject to furies and will remain violent until exhaustion forces it to stop. The mutant can engage in simple acts of violence such as one-on-one duels, without triggering the berserk state, but battles with multiple opponents on either side will make the mutant go berserk.

407 Blood Rage

This mutant is prone to rages whenever it is harmed or injured. If enraged, the mutant will fight against the perceived cause of its injuries until either the threat or the mutant is neutralized.

408 Breakdowns

This mutant is subject to bouts of irrational behaviour. There is a 10 per cent chance it will suffer a breakdown when confronted with a stressful situation.

► *When the mutant breaks down, roll 1d6 to determine its behaviour:*

- | | |
|---|---|
| 1 | It attacks the largest and/or most threatening individual present. |
| 2 | It attacks the weakest and/or the most vulnerable individual present. |
| 3 | It attempts to commit suicide. |
| 4 | It falls down and sobs uncontrollably for several minutes. |
| 5 | It stands in place, screaming, for several minutes. |
| 6 | It tries to wreck any valuable objects present. |

409 Burrower

This mutant prefers to live and sleep in a burrow underground.

410-411 Carnivore

This mutant is an obligate carnivore, depending solely on animal tissue for its diet, which can include fish and insects. It gains little or no sustenance from devouring plant matter.

412 Code of Honour

This mutant feels the need to live by well-defined rules, and obeys a strict code of behaviour it has learned from an external source.

413 Compulsive Behaviour

This mutant engages in compulsive behaviour, repeating certain actions and performing set rituals. It may realize what it is doing, but is unable to stop without supreme effort.

414 Compulsive Liar

This mutant is constantly telling lies, exaggerating, and making up stories.

415 Contrarian

This mutant is compelled to oppose others and take an antagonistic stance, even if only to play “Devil’s advocate” to a position it agrees with.

416 Controlled by Stars

This mutant’s mental state and behavioural patterns can be mapped to the moon and stars. As the stars migrate across the heavens, they influence the mutant’s biological state.

417 Daylight Stasis

This mutant is asleep and inactive during the day.

418 Deep Sleeper

This mutant sleeps very deeply. Awakening prematurely is extremely difficult, and the mutant will be groggy and disoriented until it can continue sleeping.

419 Degenerate Gambler

This mutant is addicted to gambling. It will try to continue gambling even after going broke.

420 Dependency

This mutant is physically dependent on a chemical, drug, or other substance to maintain a functionally normal life. The mutant is not addicted—this substance is actually required or the mutant will suffer negative physical and/or mental effects and could possibly die.

► *Roll 1d6 for availability of substance:*

1-2	Commonly available.	5	Not commonly available.
3-4	Commonly available but proscribed or stigmatized.	6	One source.

► *Roll 1d6 for frequency of necessary use:*

1	Daily.	3	Every two weeks.	5	Twice a week.
2	Every few hours.	4	Monthly	6	Weekly.

► *Roll 1d6 (or 1d10) for ill effects:*

1	Hallucinations and psychosis.	6	Poltergeist effects.
2	Magical persecution.	7	Unconscious psychic attacks.
3	Mental incapacitation.	8	Uncontrolled mutation.
4	Physical wasting.	9	Vulnerability to illness.
5	Physical weakness.	10	Vulnerability to possession.

421-422 Depression

This mutant is prone to bouts of depression and melancholy, during which it suffers from low energy, suicidal impulses, and general unhappiness.

423 Dominant

This mutant prefers to be the most active member in any social interaction or relationship it participates in. This may or may not extend to dominating the decision-making as well.

424 Drone

This mutant dislikes making decisions on its own, and must be ordered to do anything important. It will internalize even complex lifestyle ideologies, and continue such behaviour when not subjected to an authority figure. This mutation can also mean the mutant is a sterile worker drone, or that it has been domesticated.

425 Drone Producer

This mutant produces sterile drone offspring, either sexually or asexually. These drones are much smaller than the mutant and not very creative, independent, or intelligent, and are only capable of performing one or two general tasks.

► *Roll 1d8 for drone ability to specialize:*

1-3	Drones can be specialists (roll one specialty) or labourers, but not both.
4-5	Drones can each perform one of 1d3+1 different specialties.
6	Drones can each perform one or two of 1d4+2 different specialties.
7-8	Drones can only perform unskilled labour.

► *Roll 1d10 for possible drone specializations (if any):*

1	Administration.	6	Foraging and scouting.
2	Child rearing.	7	Habitat construction.
3	Defence.	8	Production of art or culture.
4	Fighting (one style).	9	Skilled labour (one skill).
5	Food production (one food).	10	Unskilled labour.

426-427 Eating Disorder

This mutant has an eating disorder and the body image problems that accompany it.

► *Roll 1d6 for general type of eating disorder:*

1	Anorexia.	3	Geophagy or pica.	5	Overeater.
2	Bulimia.	4	Guilty eater.	6	Picky eater.

428 Egg Layer

This mutant reproduces by laying eggs, incubating its young in cocoons, or producing spores, which are fertilized either inside or outside the female. The fetus develops within the egg, which may grow or remain a uniform size, while it is outside the female's body.

429 Excessive Sleeper

This mutant requires about twice as much sleep as others of its species.

430 External Digestion

This mutant cannot digest its food internally. Instead, it vomits stomach acids onto its food, then devours the resulting slurry.

431 Faith

This mutant has a biological predilection to feel connected to a higher power, a guiding plan, and a structured, unified cosmos.

432 Fear of Sacred Objects

This mutant is repelled and disgusted by sacred or religious objects and symbols. It will not willingly approach or touch a religious icon, and will flee from those brandishing them.

433 Fits and Seizures

This mutant has a 5 per cent chance of suffering a fit or seizure when stressed.

► *Roll 1d8 (or 1d10, or 1d12, or 1d20) for the kind of seizures:*

1	Catatonia.	4	Epilepsy.	7	Narcolepsy.
2	Delusions.	5	Hallucinations.	8	Stroke.
3	Fainting.	6	Hysteria.	9-20	Magical.

434 Glossolalia

This mutant can “speak in tongues,” uttering nonsense, speech-like syllables with some ritual preparation. There is also a 5 per cent chance it will do this during a stressful situation.

435 Hallucinations

This mutant is prone to hallucinating.

► *Roll 1d8 for the usual cause of hallucinations:*

1	Bright lights and loud noises.	5	Lack of food (a day or more).
2	Crowds.	6	Lack of sleep (a day or more).
3	Dehydration.	7	Sexual arousal.
4	High-stress or violent situations.	8	Time alone.

436-437 Headaches

This mutant is prone to painful migraine headaches which are usually exacerbated by stress.

438-439 Herbivore

This mutant is unable to digest meat, and must subsist on a diet of plant material.

440 Hibernating

This mutant tends to hibernate during adverse environmental conditions, increasing its food intake beforehand, and burning the fat while in hibernation.

441 Highly Social

This mutant prefers to exist within a group, and dislikes being alone. It might prefer packs, herds, or simply refuses to be active on its own, and must be part of at least a pair.

442 Hoarder

This mutant compulsively hoards objects, and refuses to throw things away.

443 Honest

This mutant will not lie or deceive others.

444 Hunting Instinct

This mutant is dominated by a powerful urge to hunt and kill. The mutant may be fixated on a specific creature or type of person.

445 Hypochondria

This mutant obsesses over imaginary afflictions and illnesses it does not have.

446 Hysterical Injury

Under stress, this mutant believes it is afflicted with some sort of wound, loss of sight, touch, or hearing, inability to move property, or some other injury it does not have.

447 Irrational Hatred

This mutant has an irrational hatred of something, and will become enraged upon encountering it or thinking about it too much.

► *Roll 1d8 for type of thing hated:*

1	Authority figure or institution.	5	Specific class, culture, or race.
2	Common situation.	6	Specific occupation.
3	Common type of object.	7	Uncommon situation.
4	Roll on creature table.	8	Uncommon type of object.

448 Kleptomania

This mutant feels compelled to steal.

449 Largesse

This mutant does not consider material possessions to be of great importance, and will happily part with them in order to help or assist other people.

450-451 Mania

This mutant is prone to bouts of manic hyperactivity, which may cause exhaustion, obsessive/compulsive behaviour, recursive thinking, an inability to concentrate, and even psychotic episodes.

452-453 Manic Depressive

This mutant is prone to alternating manic and depressive phases.

454 Masochism

This mutant enjoys pain and likes to be degraded, hurt, and humiliated.

455 Mental Block Defence Tactic

When this mutant has an unpleasant or violent experience, there is a chance it will block the source from its mind and refuse to acknowledge it in the future, even if it once again becomes a threat or a cause of stress.

456 Migratory

This mutant is constantly moving from one location to another, because it is nomadic, sensitive to environmental changes, or possessed by wanderlust.

457 Motherliness

This mutant tends to mother people, making them feel safe and cared for. In its presence, worried, frightened, and irritated people grow calm and contented, especially children.

458 Multi-Stage Lifespan

This mutant will exist in more than one form over the course of its lifespan. At the very least, it has one form when immature, and metamorphoses into another when it reaches adulthood, but it could have more than two stages.

459 Multiple Personalities

This mutant has one or more additional personalities that may or may not share the same memories or be aware of each other, but will always act differently.

► *Roll 1d6 for number of extra personalities:*

1	1d6+2 extra.	2	One extra.	3	Two extra.
---	--------------	---	------------	---	------------

460 Narcolepsy

This mutant is vulnerable to spontaneously falling asleep when subjected to stress.

► *Roll 1d6 for likelihood of falling asleep under pressure:*

1 1 in 6 chance.

2-4 5 per cent.

5-6 10 per cent.

461 Nightmares

This mutant is prone to terrifying nightmares, and often wakes up screaming, drenched in sweat. The mutant may dread falling asleep or resort to drugs to sleep soundly.

462-463 Nocturnal

This mutant is nocturnal, normally sleeping during the day. It can see well in poorly-lit conditions short of total darkness, and is rather sensitive to light. If the mutant is already nocturnal, it becomes diurnal.

464 Obsessive

This mutant can become fixated on things, until they consume its every waking hour.

465 Omnivore

This mutant's digestive system is so hardy it can eat any organic material without ill effects, including spoiled meat, contaminated water, and the waste products of other creatures.

466 Outbursts

This mutant is prone to unsettling outbursts while under stress, which may include spontaneous dancing, obscene gestures, salacious or caustic language, inappropriate touching, incontinence, and, most especially, denial.

467 Pacifist

This mutant cannot take violent action, even in self-defence.

468 Paranoia

This mutant is prone to fits of paranoid delusions that it is being persecuted.

469 Periodic Amnesia

This mutant is vulnerable to bouts of stress-triggered amnesia.

470-471 Phobia

This mutant has an unreasoning and overwhelming fear of something, and will either be paralysed in terror upon encountering it, or noisily distressed and will attempt to flee.

► *Roll 1d100 for object of fear:*

1	Abandoned places.	53	Injury.
2	Aliens.	54	Language or words.
3	Animals.	55-64	Loud noises.
4	Bacteria.	65-66	Machinery or technology.
5	Beds.	67	Magic.
6	Being abducted.	68	Men or women.
7	Being alone.	69	Monsters or mutants.
8	Blood.	70	Music.
9	Bridges.	71-78	Open spaces.
10	Bugs and insects.	79	Pain.
11	Cats.	80	Pins and needles.
12	Children.	81	Plants.
13	Clowns.	82	Poison.
14	Cold.	83	Radiation.
15-19	Crowds.	84	Rain, storms, and wind.
20	Darkness and night.	85	Religion.
21	Dead things.	86	Reptiles.
22	Depth or the sea.	87-88	Roll on the basic colour table.
23	Dirt.	89	Roll on the extended colour table.
24	Disease or infection.	90	Roll on the creature table.
25	Doctors.	91	Sex.
26	Dogs.	92	Sinning.
27-36	Enclosed spaces.	93	Slime.
37	Fire.	94	Snakes.
38	Flying.	95	Space.
39-41	Foreigners or strangers.	96	Spiders.
42	Fur or hair.	97	Touching.
43-50	Heights.	98	Water.
51	High speeds.	99	Weapons.
52	Home confinement.	100	Whatever you see first when you look up from this page.

472 Physical Coward

This mutant suffers from combat paralysis, is deathly afraid of personal, bodily risk, and is virtually usually unable to enter into physically dangerous situations and conflicts.

473-474 Physical Self-Loathing

This mutant feels a distinct dissatisfaction with, or even hatred of, its own body. It may feel it is the wrong size, shape, or sex, that it does not look the way the mutant would like it to, or that parts of it must be removed. The mutant may also, or instead, feel alienated inside its own skin, like it does not belong there.

475 Pyromania

This mutant feels compelled to set fires.

476-477 Restricted Diet

This mutant can only gain sustenance from a small category of food.

► *Roll 1d6 for type of food:*

1	Bugs.	3	Carrion.	5	One type of plant.
2	Cannibal.	4	Live animals.	6	Rocks.

478 Ritualistic

This mutant makes use of ritual phrases, gestures, and actions in all areas of its life. It adapts to new rituals with ease.

479 Sadism

This mutant enjoys hurting and degrading others.

480 Schizophrenia

This mutant is prone to disintegrating thought processes, hallucinations, paranoid delusions, psychotic episodes, and social impairment. There is no standard pharmacological cure.

481 Sexual Fetish

This mutant is sexually fixated upon a specific object, circumstance, or type of person.

► *Roll 1d12 for fetish:*

1	Alien fantasies.	7	Rape fantasies.
2	Bondage.	8	Roll on the body part table.
3	Cuckold fantasies.	9	Roll on the creature table.
4	Dominance.	10	Specific item of clothing.
5	Gendered clothing.	11	Specific occupation.
6	Incest fantasies.	12	Submission.

482 Sexual Neurosis

This mutant's sexual impulses deviate from the norms of its species in some way.

► *Roll 1d6 for type of sexual neurosis:*

1-2	Asexual.	4	Non-normative compulsion.
3	Fear of sex.	5-6	Oversexed.

483 Sexual Prowess

This mutant is exceptionally talented in the arts of sex (lovmaking and/or mating, depending on species). This may or may not be apparent from its appearance.

484 Short Fuse

This mutant has trouble controlling its anger, tends to be very touchy, and is prone to fly into rages under stress, or when it feels it is being attacked or criticized.

485 Shuddering

This mutant shakes uncontrollably and cannot sit still.

486 Shy

This mutant is extremely uncomfortable around strangers, will avoid them, and tends to be quiet and unassertive when it has to interact with them.

487 Silly Voice

This mutant has an odd, even humiliating, manner of speaking.

488 Silly Walk

Others think this mutant has an odd way of walking. Maybe it is always dancing, skipping, crab-crawling, or walking on the balls of its feet even out of high-heeled shoes.

489 Sleepwalking

This mutant is prone to walking in its sleep, and may even perform complex actions in such a state. The mutant does not remember what it has done when it awakens.

490-491 Slovenly

This mutant cannot be bothered to keep its appearance up, nor does it take care to tidy up its surroundings or living area. Cleanliness and orderly surroundings mean nothing.

492 Sociopathic

This mutant is unable to feel empathy or sympathy for other individuals it is not already close to, or who do not benefit the mutant in some direct and concrete manner.

493 Strange Sound

This mutant emits strange sounds.

► *Roll 1d4 for type of sound:*

1 Attractive sound.

3 Threatening sound.

2 Strange speech.

4 Uncontrollable sound.

494 Stuttering

This mutant cannot speak without stammering and stuttering, especially under stress.

495 Submissive

This mutant is uncomfortable with obvious leadership roles and prefers to leave either the decision-making or the action—or both—to others.

496-497 Territorial

This mutant stakes out its own territory and is fiercely protective of it, driving away any unwanted intruders. If the mutant is already territorial, it becomes expansionist.

498-499 Tidy

This mutant instinctively takes good care of its appearance, keeps itself well-groomed, and tends to keep its surroundings neat and tidy.

500 Vengeful

This mutant harbours deeply ingrained negative feelings towards those it feels it has been wronged by. This mutant will carry a grudge indefinitely and always seek to take revenge when the opportunity arises.

mind: cognitive mutations

501-502 Animal Friendship

This mutant has a natural talent for handling animals. No animal will harm this mutant except in self-defence, and will often be calm and friendly. Does not apply to monsters.

503 Anticipation

By concentrating on a particular target, this mutant can anticipate their future actions. The mutant can predict a target's actions for a duration that equals the amount of time it spends examining that individual's behaviour, or the products of their behaviour, including writings and artworks. If the mutant does not examine the target directly, it can only anticipate what the target intended to do at the time the works considered were created.

504-505 Attention Deficit Disorder

This mutant is unable to concentrate on a single task for long periods of time, is easily distracted, and usually forgets what it is supposed to be doing.

506 Autobiographical Memory

This mutant can remember everything that happened to it, and can recall episodes and events from memory in complete form.

507-509 Body Sense

This mutant is acutely aware of how well its body is functioning. It knows its own physical activity levels, nourishment requirements, chemical balances, and fatigue levels better than most detection machines do.

510 Computer Brain

This mutant's brain can perform complex calculations at the same speed as a supercomputer. The mutant can mentally compute probabilities, count cards, analyze data, run simulations, and remember massive amounts of information, accessing it at lightning speed.

511-512 Cultural Flexibility

This mutant is able to mingle and associate easily with people of any race, creed, social status, or cultural background, due to its ability to accept alien cultural patterns and mimic such behaviours without needing to criticize them. Other people feel at ease around the mutant and are generally non-judgmental of its presence.

513-514 Decreased Awareness

This mutant's ability to perceive its surroundings is worse than the average specimen of its type.

► *Roll 1d4 to determine the amount of decrease:*

1	$\times \frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

515-516 Decreased Empathy

This mutant's ability to empathize with other creatures is stunted or non-existent, although it can still be sympathetic to, or ideologically allied with, them.

517-518 Decreased Intellect

This mutant's mind moves slower than the average specimen of its type.

► *Roll 1d4 to determine the amount of decrease:*

1	$\times \frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

519-520 Decreased Social Aptitude

This mutant's ability to understand and perform social norms is much worse than is average for specimens of its type.

► *Roll 1d4 to determine the amount of decrease:*

1	$\times \frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

521-522 Decreased Willpower

This mutant has less willpower than the average specimen of its type.

► *Roll 1d4 to determine the amount of decrease:*

1	$\times \frac{1}{4}$ (decreased to one quarter).	3	$-\frac{1}{3}$ (decreased by one third).
2	$-\frac{1}{2}$ (decreased by one half).	4	$-\frac{1}{4}$ (decreased by one quarter).

523-524 Directional Sense

This mutant is always aware of its spatial position, which way is north, and where objects in its presence are located. The mutant can also detect what has moved in an area it has been to.

525 Disciplined

This mutant is not easily distracted when it knows what it is doing and has a regimen or schedule to follow. The need to improvise can break this intense focus.

526 Dreamless

This mutant requires sleep, but does not dream.

527 Dual Attention

This mutant may concentrate on two completely different tasks at the same time, devoting as much attention to each as a member of its species would normally only be able to devote to one. The performance of these two tasks is restricted by physical limitations, of course. If this mutant also has Dual Brain, it can perform four tasks at the same time.

528-529 Dual Brain

This mutant has two brains, but not necessarily two heads. Each brain has different mental mutations (determine randomly which brain has which mutation), and psychic attacks against this mutant must succeed against both brains to succeed at all. There is a 1 in 3 chance that this second brain will impair the first brain and cause the mutant to occasionally exhibit different personalities, suffer from insomnia, and fall into fits of insanity.

530-531 Dyslexia

This mutant is dyslexic, and has difficulty reading and writing, and processing visual symbols. This mutant must work harder than others to master written language.

532-533 Earthquake Prediction

This mutant can sense seismic activity, and knows when an earthquake or other disruption is about to happen. It can also sense weaknesses in the structural integrity of buildings.

534 Editorial Evaluation

This mutant is extremely adept at evaluating the causes and processes of its own failures and less-than-successful projects, as well as identifying what aspects of an undertaking were substantially more successful than others, and how to continue in the same vein.

535 Eidetic Memory

This mutant has perfect recall and can peruse its memories like films or photographs.

536-537 Emotionless

This mutant does not feel extremes of emotion; not anger, despair, fear, nor joy. It still has some small semblance of emotional life, such as annoyance, contentedness, enmity, and friendship, but these are highly intellectual compared to normal human emotions.

538 Enhance Mutations

This mutant can double the effects of other mutations, mental or physical, by concentrating. This is extremely draining, and the mutant will require rest and nourishment after using it.

539-540 Enhanced Nervous System

This mutant's senses are increased and its reaction times are lowered, but it can suffer from sensory overload on occasion.

541-543 Enhanced Senses

This mutant's brain is able to process sensory information much more efficiently than is normal for its species.

► Roll 1d6 for which senses are enhanced:

1	Balance.	3	Smell and taste.	5	Two senses.
2	Hearing.	4	Touch.	6	Vision.

544 Genetic Memory

This mutant retains the memories and some of the knowledge of one or more of its ancestors. It may also display personality traits related to these memories.

545-546 Heightened Olfactory Memory

This mutant can recognize individuals, locations, and substances by scent, and can remember exactly where and when it smelled a specific scent before.

547 Hive Mind

This mutant's mind is joined with those of two or more other individuals. All members of the hive have a common purpose when they are together, and may have more effective means of communication between each other. When members of the hive split up, their cognitive abilities and identities begin to fracture.

548-549 Increased Awareness

This mutant's ability to perceive its surroundings is better than the average specimen of its type.

► Roll 1d4 to determine the amount of increase:

1	×2 (doubled).	3	+1/3 (increased by one third).
2	+1/2 (increased by one half).	4	+1/4 (increased by one quarter).

550-551 Increased Brain Size

This mutant has a larger-than-normal brain, doubling its mental capabilities.

► *Roll 1d6 for head size:*

- | | |
|------------|--|
| 1 | Skull is normal-sized. The over-sized brain is located in two or more places. |
| 2-3 | Skull is normal sized, but the brain is under pressure, causing occasional ataxia, disorientation, hallucinations, memory loss, migraines, psychotic episodes, and/or strokes. |
| 4-6 | Skull size is increased to compensate for the over-sized brain. |

552-553 Increased Empathy

This mutant is far better able to empathize with other creatures than others of its species.

554-555 Increased Intellect

This mutant's mind moves faster than the average specimen of its type.

► *Roll 1d4 to determine the amount of increase:*

- | | | | |
|----------|-------------------------------|----------|----------------------------------|
| 1 | ×2 (doubled). | 3 | +1/3 (increased by one third). |
| 2 | +1/2 (increased by one half). | 4 | +1/4 (increased by one quarter). |

556-557 Increased Social Aptitude

This mutant is cognitively better at understanding and performing social norms than the average specimen of its type is.

► *Roll 1d4 to determine the amount of increase:*

- | | | | |
|----------|-------------------------------|----------|----------------------------------|
| 1 | ×2 (doubled). | 3 | +1/3 (increased by one third). |
| 2 | +1/2 (increased by one half). | 4 | +1/4 (increased by one quarter). |

558-559 Increased Willpower

This mutant has more willpower than the average specimen of its type.

► *Roll 1d4 to determine the amount of increase:*

- | | | | |
|----------|-------------------------------|----------|----------------------------------|
| 1 | ×2 (doubled). | 3 | +1/3 (increased by one third). |
| 2 | +1/2 (increased by one half). | 4 | +1/4 (increased by one quarter). |

560-562 Insomnia

This mutant has problems falling asleep and staying asleep. In serious cases, this may lead to impaired health and mental abilities, hallucinations, and even psychotic episodes.

563 Intuition

This mutant is subconsciously aware of others' true intentions, and can always react quickly to their actions. It will never be surprised or caught off-guard by someone it knows.

564-565 Linguistic Aptitude

This mutant has a flair for languages, finding it easy to learn and remember new languages and dialects, spoken and written, without a lot of practice.

566-567 Linguistic Mimic

This mutant picks up the verbal quirks of whoever it is speaking to, and retains the ability to tailor its own speech to the person it is speaking with. This puts others at ease around the mutant, helping to convince them that the mutant has their best interests in mind, and shares the same opinions and world view.

568 Lucid Dreaming

This mutant is aware when it is dreaming, always retains full knowledge of its own identity when dreaming, and can enter a dream-state while awake, without any apparent lapse in consciousness. This gives it a much greater ability to tell what is real apart from what is unreal. Mind-altering drugs, illusions, psychic intrusion, and mind control have a much lower rate of effectiveness against this mutant.

569-570 Math Brain

This mutant can easily comprehend vast swathes of abstract information and mathematical relationships, allowing it to excel in various scientific fields.

571-572 Mechanical Intuition

This mutant is much better at figuring out mechanical and technological devices than others of its species. It can also learn mechanical and technical skills much quicker.

573 Memory Palace

This mutant has a detailed location inside its own imagination. Memories are keyed to specific parts of this location, and can be recalled perfectly if the mutant imagines itself entering this memory palace and retrieving them.

574 Mental Blockage

This mutant's mind refuses to acknowledge something, even though it is real. The mutant's conscious mind is unable to perceive what is blocked.

► Roll 1d6 for the subject of the blockage:

1	Location.	3	Social custom.	5	Type of object.
2	Past event.	4	Type of creature.	6	Type of person.

575 Mindless

This mutant is a mindless automata, incapable of even the simplest thoughts.

576-577 Natural Leader

This mutant possesses a natural charisma and the ability to lead and inspire others without being resented for giving orders. Others tend to respect it and look to it for guidance.

578 No Visual Memory

This mutant cannot make memories out of visual information, and cannot recall the appearance of anything it has seen before. This does not affect the mutant's recognition memory, and it will recognize people and things it has seen before, but will be unable to visualize anything it is not seeing.

579-580 Quick Learner

This mutant has an increased aptitude for learning certain types of skills. The mutant will progress in these areas at least twice as fast as others.

► Roll 1d10 for type of skills that are easier to learn:

1	Administration and management.	6	Music.
2	Arts and crafts and design.	7	Scientific skills.
3	Athletic performance.	8	Social skills.
4	Business-oriented skills.	9	Technical and mechanical skills.
5	Mathematics.	10	Writing skills.

581-582 Radio Communication

This mutant can communicate by sending and receiving radio waves.

► *Roll 1d6 for bandwidth mutant uses:*

- | | |
|------------|---|
| 1 | Any radio frequency. |
| 2-3 | One group of frequencies (AM, FM, etc). |
| 4 | One large group of frequencies (HF, MF, etc). |
| 5-6 | One specific frequency. |

► *Roll 1d4 for range of radio communication:*

- | | | | |
|----------|--------------------------|----------|----------------------|
| 1 | A couple miles (3km). | 3 | Fifty miles (80km). |
| 2 | A hundred miles (181km). | 4 | Twenty miles (32km). |

583 Romantic Rapport

This mutant easily establishes bonds of trust, friendship, and love with others who would be romantically interested in its sex or gender.

584-585 Sense Interference

This mutant can sense when external forces are acting upon its brain. Any sort of energy field or wave, psychic interference, or radiation that affects this mutant will be detected.

586 Slow Learner

This mutant learns much slower than is average for its species.

587-588 Social Perception

This mutant is much better at picking up on non-verbal cues, body language, and subtle emotional displays, including tone of voice and choice of words. The mutant is acutely aware of changes in the emotional states and demeanours of others.

589 Socially Inept

This mutant has trouble picking up on social cues. Because of this cognitive debility, the mutant tends to interpret everything literally, and is oblivious to subtlety.

590-592 Spatial Perception

This mutant's awareness of the spaces around it is hyperacute. It can intuitively understand acoustics, depth, and distance in its environment, can easily memorize and navigate interior spaces, and is a good judge of the trajectories of moving objects within space.

593-594 Speed Reader

This mutant has good pattern-recognition skills and can process certain visual information at high speeds, allowing it to read text several times faster than is normal for its species.

595-596 Time Sense

This mutant's brain has a built-in chronometer, and it always knows exactly how much time has passed, even after being asleep or unconscious.

597 Transfer Memories

This mutant can copy its memories and transfer them to others by encoding them into a physical substance it produces, which can be ingested or otherwise consumed.

598-600 Weather Sense

This mutant always knows what the weather will be like, often days in advance.

psychic powers

601 Animal Control

This mutant may summon animals within range and command them, so long as the mutant concentrates. Animals that fall victim to this power may develop an immunity or resistance to it later. This power does not work on humans, uplifted animals, or fantastic creatures.

► *Roll 1d6 for range of control:*

1	A couple miles (3km).	4	Half a mile (800m).
2	A hundred feet (30m).	5	Sight.
3	A hundred yards (91m).	6	Twenty miles (30km).

► *Roll 1d4 (or 1d20) for the types of animals that can be controlled:*

1	All animals.	8	Carnivores.	15	One family only.
2	Invertebrates.	9	Fish.	16	One species only.
3-4	Vertebrates.	10	Herbivores.	17	Reptiles.
5	Aquatic animals.	11	Insects.	18	Scavengers.
6	Arthropods.	12-13	Mammals.	19	Two types.
7	Birds.	14	Mutant animals.	20	Vermin.

602 Anti-Charisma

Other creatures feel repelled and disgusted by this mutant's presence.

603 Attack Reversal

Psychic attacks made against this mutant have a 1d10×10 per cent chance of being reversed, and taking effect against the attacker instead.

604-605 Aura Reading

This mutant can perceive Kirlian auras, which reveal a rough and vague picture of a person's temperament, mental state, physical and mental capabilities, psychic abilities, and connections with other people. The mutant can turn this ability on and off at will.

606 Block Senses

This mutant can psychically block a target's sensory organs from communicating with their brain, thus making those senses inoperable.

► *Roll 1d6 for duration of block:*

1	Half an hour.	5	Several minutes.
2-4	Requires concentration.	6	Several seconds.

► *Roll 1d4 for range:*

1	1d10×10 feet (1d6×5m).	3	Sight.
2	A hundred yards (91m).	4	Touch.

► *Roll 1d8 for senses blocked:*

1	All senses except one.	5	Smell and taste.
2	Balance.	6	Two senses.
3	Hearing.	7	Touch (and pain).
4	Other senses.	8	Vision.

607-608 Cause Fear

This mutant may psychically cause others to feel fear, simply by concentrating.

► *Roll 1d4 for area of effect of the fear:*

1-2 Closest dozen (or 2d10) individuals within range.

3 Everyone within range.

4 Single target only.

► *Roll 1d20 for range of the fear:*

1 A couple miles (3km).

11-13 Mutant must see the target.

2-3 A hundred feet (30m).

14 Target must hear the mutant.

4 A hundred yards (91m).

15-16 Target must see the mutant.

5-7 Eye contact.

17 Target must smell the mutant.

8 Half a mile (800m).

18-20 Touch.

9-10 Mutant must be able to sense the target.

609 Cause Insanity

This mutant can cause others to experience insanity, inducing in them hallucinations, paranoia, and phantom voices. Targets will grossly misread social cues, and react to their own fantasies more readily than they will to reality.

► *Roll 1d4 for area of effect of insanity:*

1 Any individuals within range (mutant's discretion).

2 Everyone within range.

3-4 Single target only.

► *Roll 1d20 for range of insanity:*

1 A couple miles (3km).

11-13 Mutant must see the target.

2-3 A hundred feet (30m).

14 Target must hear the mutant.

4 A hundred yards (91m).

15-16 Target must see the mutant.

5-7 Eye contact.

17 Target must smell the mutant.

8 Half a mile (800m).

18-20 Touch.

9-10 Mutant must be able to sense the target.

610-611 Cause Pain

This mutant may induce crippling pain in others, simply by concentrating.

► *Roll 1d10 for area of effect of pain:*

1 Any individuals within range (mutant's discretion).

2 Closest dozen (or 2d10) individuals within range.

3-4 Closest half-dozen (or 2d6) individuals within range.

5 Everyone in sight within range.

6-7 Everyone within range.

8-10 Single target only.

► *Roll 1d6 for range of pain:*

1 1d10×10 feet (1d6×5m).

3-4 Sight.

2 A hundred yards (91m).

5-6 Touch.

612-613 Charm

This mutant can favourably influence a target's opinion of it through psychic mind control. Those influenced will react to the mutant as to a good friend, trusted confidant, respected mentor, or awe-inspiring celebrity figure.

► *Roll 1d4 for range of charm:*

1	Eye contact.	3	Target must smell mutant.
2	Requires conversation.	4	Touch.

614-615 Clairaudience

This mutant can psychically hear far-off locations without actually being there.

► *Roll 1d4 for clairaudient ability:*

1	Mutant can overhear a location it knows.
2	Mutant can overhear a location, person, or topic it knows.
3	Mutant can overhear a person it knows.
4	Mutant can send hearing "roaming."

► *Roll 1d6 for range of clairaudience:*

1	A couple miles (3km).	4	Half a mile (800km).
2	A hundred yards (91m).	5	Twenty miles (30km).
3	Anywhere in the world.	6	Unlimited range.

► *Roll 1d4 for trigger:*

1	At will.	3	Requires props and/or rituals.
2	Requires concentration.	4	Requires trance state.

616-618 Clairvoyance

This mutant can psychically view far-off locations without actually being there.

► *Roll 1d4 for clairvoyant ability:*

1	Mutant can send vision "roaming."
2	Mutant can view a location, person, or topic it knows.
3	Mutant can view a location it knows.
4	Mutant can view a person it knows.

► *Roll 1d6 for range of clairvoyance:*

1	A couple miles (3km).	4	Half a mile (800km).
2	A hundred yards (91m).	5	Twenty miles (30km).
3	Anywhere in the world.	6	Unlimited range.

► *Roll 1d4 for trigger:*

1	At will.	3	Requires props and/or rituals.
2	Requires concentration.	4	Requires trance state.

619 Commanding Voice

This mutant can speak with a special tone of voice that makes people listen and obey, as long as they can understand the language. Victims of this power may resist if they are ordered to do something that violates their world view or that they would never do otherwise.

620-621 Confuse

This mutant may psychically cause confusion and disorientation in another living target.

► *Roll 1d6 for area of effect of the confusion:*

- | | |
|---|---|
| 1 | Any individuals within range (mutant's discretion). |
| 2 | Closest dozen (or 2d10) individuals within range. |
| 3 | Closest half-dozen (or 2d6) individuals within range. |
| 4 | Everyone in sight within range. |
| 5 | Everyone within range. |
| 6 | Single target only. |

► *Roll 1d20 for range of the confusion:*

- | | | | |
|------|--|-------|-------------------------------|
| 1 | A couple miles (3km). | 11-13 | Mutant must see the target. |
| 2-3 | A hundred feet (30m). | 14 | Target must hear the mutant. |
| 4 | A hundred yards (91m). | 15-16 | Target must see the mutant. |
| 5-7 | Eye contact. | 17 | Target must smell the mutant. |
| 8 | Half a mile (800m). | 18-20 | Touch. |
| 9-10 | Mutant must be able to sense the target. | | |

622 Create Emotions

This mutant can influence the emotions of others within range, psychically causing them to experience specific emotional states.

► *Roll 1d6 for area of effect:*

- | | | | |
|-----|----------------------------------|-----|------------------------|
| 1-2 | Closest 2d10 creatures in range. | 4 | Everyone within range. |
| 3 | Everyone in sight within range. | 5-6 | Single target only. |

► *Roll 1d4 for emotional range:*

- | | | | |
|---|---------------------------|---|-----------------------------|
| 1 | One category of emotions. | 3 | Two categories of emotions. |
| 2 | One specific emotion. | 4 | Two specific emotions. |

► *Roll 1d6 (or 1d8) for physical range:*

- | | | | |
|-----|------------------------|-----|------------------------|
| 1-2 | 1d10x10 feet (1d6x5m). | 5-6 | Touch. |
| 3 | A hundred yards (91m). | 7 | A couple miles (93km). |
| 4 | Sight. | 8 | Half a mile (800km). |

► *Roll 1d8 for trigger:*

- | | | | |
|-----|------------|-----|-------------------------|
| 1 | Always on. | 4-6 | Requires concentration. |
| 2-3 | At will. | 7-8 | Stress-induced. |

623 Cryokinesis

This mutant can psychically raise or lower temperatures in a location by concentrating. A mass of inorganic material the size of the mutant can be heated or cooled.

► *Roll 1d6 for effect:*

- | | | | |
|-----|--------------------------------|-----|-------------------------|
| 1-2 | 50°C (90°F) every few minutes. | 4 | 50°C (90°F) every hour. |
| 3 | 50°C (90°F) every few seconds. | 5-6 | 50°C (90°F) per minute. |

► *Roll 1d6 for range of temperature manipulation:*

- | | | | |
|---|------------------------|---|-------------------|
| 1 | A hundred feet (30m). | 4 | Sight. |
| 2 | A hundred yards (91m). | 5 | Touch. |
| 3 | Fifty feet (15m). | 6 | Twenty feet (6m). |

624 Death Field Generation

This mutant can psychically leech the life forces of everyone within about fifty feet (15m), leaving them at death's door. The mutant then falls unconscious for 1d20 minutes.

625 Ectoplasmic Hands

This mutant can create ghostly arms, hands, tentacles, or other limbs that can manipulate objects as if they were physical hands within range. These insubstantial limbs can move anywhere within the mutant's sight. They cannot be damaged, but they do disappear when the mutant stops concentrating.

► *Roll 1d4 for range of ectoplasmic hands:*

1	Fifty feet (15m).	3	Three feet (1m).
2	Ten feet (3m).	4	Twenty feet (6m).

626-628 Emotional Projection

Everyone within range feels the same emotions that this mutant is feeling, to a lesser degree.

► *Roll 1d6 for range of projection:*

1-2	1d10×10 feet (1d6×5m).	5	Sight.
3-4	A hundred yards (91m).	6	Touch.

► *Roll 1d4 for trigger:*

1	According to a biological cycle.	3	At will.
2	Always on.	4	Stress-induced.

629 Enter Mind

This mutant is able to enter the mind of another person, wander through worlds created by their conscious, subconscious, and unconscious minds, and peruse their thoughts and memories. The mutant is normally asleep, unconscious, in a trance state, or otherwise barely aware of its physical body during this process.

► *Roll 1d6 for range:*

1-2	1d10×10 feet (1d6×5m).	5	Sight.
3-4	A hundred yards (91m).	6	Touch.

630 Erase Memories

This mutant can erase short memories from a target’s mind. The mutant must know what the memory is, by either having been present or been informed about the memory, or it can erase whatever memory the target is recalling when the power is used, if any.

► *Roll 1d6 for duration of amnesia:*

1	Permanently.	3	Several hours.	5	Several weeks.
2	Several days.	4	Several months.	6	Several years.

► *Roll 1d6 for range:*

1	Eye contact.	4	Sight.
2	Fifty feet (15m).	5	Touch.
3	Requires communication.	6	Twenty feet (6m).

► *Roll 1d4 for speed of erasures:*

1	As long as the memories being erased.	3	Several minutes.
2	Instantaneous.	4	Several seconds.

631 Familiarity

This mutant psychically influences strangers it meets to think they have met before and are at least vaguely familiar with each other. This encourages them to act more favourably than they would otherwise. Targets will pick up on cues the mutant gives and agree with them. Only later will a target realize that they had not, in fact, met the mutant before.

632 Fire in the Head

This mutant can put a mental “fire” into the mind of another individual, causing them to suffer great pain and confusion. This mental fire is also contagious, and can be passed on to others whose minds connect with the target, and possibly with those who converse with the target.

► *Roll 1d6 for duration of the mental burning:*

1	Half an hour.	4	Several hours.
2	Requires concentration.	5	Several minutes.
3	Several days.	6	Several seconds.

► *Roll 1d8 for range to implant fire:*

1-2	1d10×10 feet (1d6×5m).	4-5	Sight.
3	A hundred yards (91m).	6-8	Touch.

633-635 Firewalker

This mutant may enter a liminal trance state in which it becomes invulnerable to many forms of harm. It can walk across burning coals, reach into boiling liquid, and swallow razor blades without suffering harm. The mutant must specify what tasks it will undertake before it enters the trance state. While entranced, it will perform those tasks and remain unharmed unless deliberately attacked. If the mutant is unable to perform its declared tasks, it regains consciousness and any danger effects it immediately.

636-637 Heal Brain

This mutant can heal mental disorders, behavioural problems, and neurological chemical imbalances in others. The mutant may also encourage the target's brain to heal from massive physical damage, but this takes months at the very least.

- *Roll 1d4 for duration of relief from problems:*

1	Lasts several days.	3	Lasts several months.
2	Lasts several hours.	4	Lasts several weeks.

- *Roll 1d6 for range within which healing can occur:*

1	A hundred feet (30m).	4	Sight.
2-3	Requires communication.	5-6	Touch.

- *Roll 1d8 for speed of healing:*

1-2	Takes several days.	6-7	Takes several minutes.
3-5	Takes several hours.	8	Takes several seconds.

638-639 Healing

This mutant is able to boost the immune system and healing capabilities of another individual by reducing its own, or by expending its own energy.

- *Roll 1d6 for range within which healing can occur:*

1	A hundred feet (30m).	3-4	Sight.
2	A hundred yards (91m).	5-6	Touch.

640 Heat Drain

This mutant can drain the heat of other living creatures to sustain itself. If enough heat is drained, the victim dies.

- *Roll 1d8 for area of effect of heat drain:*

1	Any individuals within range (mutant's discretion).
2	Closest dozen (or 2d10) individuals within range.
3-4	Closest half-dozen (or 2d6) individuals within range.
5	Everyone in sight within range.
6	Everyone within range.
7-8	Single target only.

- *Roll 1d6 for range within which heat can be drained:*

1	Fifty feet (15m).	3-5	Touch.
2	Sight.	6	Twenty feet (6m).

- *Roll 1d6 for speed of heat drain:*

1-2	5°C (9°F) every few minutes.	4	5°C (9°F) every hour.
3	5°C (9°F) every few seconds.	5-6	5°C (9°F) per minute.

641 Hostility Field

This mutant emits a psychic field that makes everyone in range irritable and quarrelsome.

- *Roll 1d6 for range of field:*

1	2d10 miles (3d10km).	4	A hundred feet (30m).
2-3	A couple miles (3km).	5-6	A hundred yards (91m).

- *Roll 1d4 for trigger:*

1	According to a biological cycle.	3	At will.
2	Always on.	4	Stress-induced.

642-644 Hypnotic

This mutant is able to hypnotize others once it catches their attention.

► Roll 1d6 for what the mutant uses to hypnotize:

1-3	Gaze.
4-5	Shifting skin patterns or display of movements.
6	Sounds, in or out of the audible range.

645 Illusionist

This mutant can create false images in the minds of others. Victims believe they see, hear, or otherwise experience something that is not actually real. If multiple individuals are affected, they may not all experience exactly the same thing.

► Roll 1d4 for area of effect of illusions:

1	Any individuals within range (mutant's discretion).
2	Any individuals within sight and range (mutant's discretion).
3-4	Single target only.

► Roll 1d6 for range of illusions:

1-2	1d10×10 feet (1d6×5m).	4-5	Sight.
3	A hundred yards (91m).	6	Touch.

646 Illusory Surroundings

This mutant is able to alter its view of its own surroundings, creating a full-sensory illusion of an environment it finds more aesthetically pleasing than reality. There is a 1 in 3 chance the mutant can share this illusion with others in its presence.

647 Implant Memories

This mutant can implant false memories into the mind of a target.

► Roll 1d6 for range within which memories can be implanted:

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	Eye contact.	5-6	Touch.

► Roll 1d4 for speed of implantation:

1	Several minutes per memory.
2	Several seconds per memory.
3-4	Takes as long as the length of the memories to be implanted.

648 Inhibiting Field

This mutant emits a psychic dampening field, within which no psychic powers can function, or reach into from the outside. Psychic powers this mutant has are exempt, but others may also use those same powers inside the field as well.

► Roll 1d10 for range of field:

1-2	1d10×10 feet (1d6×5m).	4	A couple miles (3km).
3	2d10 miles (3d10km).	5-6	A hundred yards (91m).

► Roll 1d6 for trigger:

1	Always on.	4-5	Requires concentration.
2-3	At will.	6	Stress-induced.

649-650 Levitation

This mutant can levitate itself, telekinetically moving up and down, or hovering in space.

651 Life Leech

This mutant can drain the life energies of those surrounding it.

► *Roll 1d4 for area of effect:*

- | | |
|---|---|
| 1 | Any individuals within range (mutant's discretion). |
| 2 | Everyone in sight within range. |
| 3 | Everyone within range. |
| 4 | Single target only. |

► *Roll 1d6 for range within which life can be leeched:*

- | | | | |
|-----|------------------------|-----|--------|
| 1 | 1d10×10 feet (1d6×5m). | 4 | Sight. |
| 2-3 | Seven feet (2m). | 5-6 | Touch. |

652 Light Manipulation

This mutant is able to psychically alter the characteristics of nearby light, causing fluctuations in brightness and colour, and causing some items to become more or less visible, depending on how light waves move around and over them. These effects require concentration, and the mutant must be able to see or sense the light affected.

653 Magnetic Control

This mutant can sense and manipulate magnetic fields to repel, attract, or manipulate ferrous objects and other materials affected by such fields.

► *Roll 1d6 for precision of magnetic control:*

- | | | | |
|-----|--------------------------------|-----|---------------------------|
| 1 | Better than digital precision. | 4-5 | Poor precision. |
| 2-3 | Normal digital precision. | 6 | Slower precision is good. |

► *Roll 1d6 for range which magnetism can be controlled:*

- | | | | |
|---|------------------------|---|---------------------------|
| 1 | A couple miles (3km). | 4 | Sight. |
| 2 | A hundred feet (30m). | 5 | Six hundred yards (550m). |
| 3 | A hundred yards (91m). | 6 | Twenty feet (6m). |

► *Roll 1d4 (or 1d8) for strength of magnetic effects:*

- | | |
|---|---|
| 1 | ×½ (half normal physical strength). |
| 2 | ×2 (double normal physical strength). |
| 3 | ×3 (triple normal physical strength). |
| 4 | ×4 (four or more times normal physical strength). |
| 5 | Several dozen tons. |
| 6 | Several hundred tons. |
| 7 | Several thousand tons. |
| 8 | Several tons. |

654-655 Mass Mind

This mutant can create a subconscious mental link between those it touches. Everyone involved in this link will find their biological and mental rhythms syncing up, and may use any psychic power that any of the others possesses, and that power's strength is proportionately increased by the number of individuals so linked (doubled by a link between two individuals, tripled by a link between three, etc).

656-657 Mental Blast

This mutant can project a blast of harmful and disorienting psychic energy.

► *Roll 1d6 for range of mental blast:*

1	1d10×10 feet (1d6×5m).	3-5	Sight.
2	A hundred yards (91m).	6	Twenty foot radius (6m radius).

658-659 Mental Suggestion

This mutant is able to implant commands into the minds of others with whom it communicates. These suggestions may be direct and immediate commands, or they may be subtle and triggered later by specific circumstances, which are harder to resist. The less aware a victim is, and the weaker their will, the more effective these mental suggestions will be.

660 Mind Attack

This mutant can psychically attack a target's mind and permanently impair it, reducing a random mental capability by 10 per cent. The victim is aware of both attack and attacker.

► *Roll 1d6 for range of attack:*

1-2	1d10×10 feet (1d6×5m).	3-4	Sight.
2	A hundred yards (91m).	6	Touch.

► *Roll 1d8 for speed of attack:*

1	A few moments of concentration.
2-3	Instantaneous but mutant cannot use mental powers for another 1d6 hours as it consumes the stolen mental capability.
4-6	Instantaneous but mutant is incapacitated by drug-like high for 1d6 minutes.
7	More than an hour of concentration but victim is alerted only at the end.
8	Several minutes of concentration.

661-663 Pain Broadcast

This mutant psychically broadcasts all physical pain it feels to everyone else within range. Targets feel the same pain the mutant feels.

► *Roll 1d6 for range of broadcast:*

1-2	1d10×10 feet (1d6×5m).	5	Half a mile (800m).
3-4	A hundred yards (91m).	6	Sight.

664 Precognition

This mutant has the ability to see visions of the future.

► *Roll 1d6 for the usual type of precognitive experience:*

1	Clear visions of future certainties.
2	Clear visions of possible and preventable futures.
3	Horrible visions of failure and death.
4	This mutant's "precognition" is really the ability to calculate probabilities to a superhuman degree.
5-6	Vague prophetic visions.

665-666 Psychic Broadcast

Whenever this mutant stops moving around, it psychically broadcasts its presence and identity to all sentient creatures within range.

► *Roll 1d4 for range of broadcast:*

1	A couple miles (3km).	3	A hundred yards (91m).
2	A hundred miles (160km).	4	Anyone the mutant can see.

► *Roll 1d6 for speed of activation:*

1-2	Several days.	4	Several minutes.
3	Several hours.	5-6	Several weeks.

667-668 Psychic Cultural Adaptation

This mutant psychically adapts itself to the culture, attitudes, and mannerisms of those around it, if there are a dozen or more people of a similar culture within range. This adaptation will gradually overwhelm the mutant's own personality, and if it is not separated from people, it may be unable to resume its own personality.

► *Roll 1d6 for range of culture that is adapted:*

1	A couple miles (3km).	3-4	Five hundred yards (460m).
2	A hundred yards (91m).	5-6	Half a mile (800m).

669-671 Psychic Detection

This mutant can detect and pinpoint psychic (or supernatural) abilities being used anywhere within range, and knows if anyone it sees or touches within range is psychic. The specific type of psychic ability cannot be identified until it is used, though this mutant can tell if an ability is latent or not.

► *Roll 1d8 for range of detection:*

1	A couple miles (3km).	4	Requires conversation.
2	A hundred feet (30m).	5-6	Sight.
3	A hundred yards (91m).	7-8	Touch.

672-674 **Psychic Empathy**

This mutant can psychically sense others' emotions. It cannot read minds, but can sense the general nature of what others are feelings.

► *Roll 1d6 for range of empathy:*

1-3	1d10×10 feet (1d6×5m).	5	Sight.
4	A hundred yards (91m).	6	Touch.

675 **Psychic Invisibility**

This mutant may turn invisible by concentrating. This effect includes the mutant's clothing and equipment, but not large, cumbersome objects it is carrying.

► *Roll 1d6 for the mutant's method of invisibility:*

1-2	It bends light around itself (causing faint distortions).
3-5	It clouds the mind of a single observer (can still be recorded by machines).
6	It clouds the minds of all observers it is aware of.

676 **Psychic Mirror**

This mutant's mind copies and imitates thought patterns. Any psychic intrusions directed at it are directed back at the intruder, though this does not negate the original intrusion. If this mutant can read minds, it can also imitate them, camouflaging its own thoughts.

677-679 **Psychic Vampire**

This mutant drains the capacities of other living things without physical means.

► *Roll 1d6 for area of effect:*

1	Any individuals within range (mutant's discretion).
2	Closest half-dozen (or 2d6) individuals within range.
3	Everyone in sight within range.
4	Everyone within range.
5-6	Single target only.

► *Roll 1d4 for benefit of vampirism to mutant:*

1	No benefit.
2-3	The mutant is energized through vampirism.
4	The mutant obtains sustenance only through vampirism.

► *Roll 1d12 for drained characteristic:*

1	Anger.	7	Passion.
2	Happiness.	8-9	Physical strength.
3-4	Health.	10	Sanity.
5	Intellect.	11	Two characteristics.
6	Memory.	12	Virtue.

► *Roll 1d4 for range of vampirism:*

1	1d10×10 feet (1d6×5m).	3	Sight.
2	A hundred yards (91m).	4	Touch.

► *Roll 1d6 for trigger:*

1	Always on.	4	Hunger-induced.
2	At will.	5	Requires concentration.
3	Fatigue-induced.	6	Stress-induced.

680-681 Psychoanalyze

This mutant can sense psychological trauma in another individual, and determine the roots of their problem. The mutant cannot read minds, necessarily, but it can sense the nature and cause of behavioural problems and personality disorders.

► *Roll 1d6 for range of psychoanalysis:*

1	1d10×10 feet (1d6×5m).	4	Sight.
2-3	Requires communication.	5-6	Touch.

682 Psychometry

This mutant can sense the history of any object it touches, understanding its workings, purpose, origins, where it has been and who has touched it. The stronger the emotions expressed around and towards the object, the more obvious they will be to the mutant.

683 Send Dreams

This mutant can influence the dreams of a sleeping target, sending images and communiqués, or inducing terrible nightmares.

► *Roll 1d4 for range of dream sending:*

1	A hundred feet (30m).	3	Sight.
2	A hundred yards (91m).	4	Touch.

684-685 Sixth Sense

This mutant has an uncanny ability to detect impending danger before it becomes obvious to the mutant's other senses, which improves its reaction times and makes it acutely suspicious.

686 Stunning Blast

This mutant may emit a psychic blast that stuns all sentient creatures within range.

► *Roll 1d6 for range of blast:*

1-2	1d10×10 feet (1d6×5m).	4-5	Sight.
3	A hundred yards (90m).	6	Touch.

687 Summon

This mutant can psychically compel someone to come to it, as long as the mutant has met them before. They must travel on their own, however, which may take some time.

688 Symbiotic Control

This mutant can attach itself to another living creature and subsequently over-ride that creature's nervous system, allowing the mutant to take control. As long as the mutant does nothing, it may control the other creature's actions. Should a symbiotically controlled creature die, the mutant will suffer serious shock and may also die.

689-691 Telekinesis

This mutant may move objects and exert kinetic force simply by concentrating.

► *Roll 1d6 for telekinetic strength:*

1-3 ×2 (double normal physical strength).

4-5 ×3 (triple normal physical strength).

6 ×4 (four or more times normal physical strength).

► *Roll 1d6 for precision of telekinesis:*

1 Better than digital precision.

3-4 Normal digital precision.

2 Exacting, robotic precision.

5-6 Poor precision.

692 Telekinetic Flight

This mutant can psychically move itself through space by concentrating. It can fly, hover, and levitate at will.

► *Roll 1d6 for approximate top speed:*

1 25mph (40km/h).

4 200mph (322km/h).

2 50mph (80km/h).

5 500mph (805km/h).

3 100mph (161km/h).

6 Speed of sound.

693-696 Telepathy

This mutant can read the minds of other sentient creatures and/or send telepathic messages composed of thoughts and emotions. Actual language is not translated between individuals, but images, feelings, and intentions can be understood across culture barriers.

► *Roll 1d6 for area of effect:*

- | | |
|-----|---|
| 1-2 | Any individuals within range (mutant's discretion). |
| 3 | Everyone within range. |
| 4 | Everyone within range that the mutant knows personally. |
| 5-6 | Single target only. |

► *Roll 1d6 for direction of transmissions:*

- | | |
|-----|--|
| 1-2 | Read minds only. |
| 3-4 | Send and receive information at the same time. |
| 5 | Send information only. |
| 6 | Send or receive but not at the same time. |

► *Roll 1d6 for range of telepathy:*

- | | | | |
|---|------------------------|---|--------------------------|
| 1 | 1d10×10 feet (1d6×5m). | 4 | A hundred miles (160km). |
| 2 | A couple miles (3km). | 5 | Sight. |
| 3 | A hundred yards (91m). | 6 | Touch. |

► *Roll 1d4 for the type of information that can be transmitted:*

- | | |
|---|--|
| 1 | Emotions, images, and intentions (but not language). |
| 2 | Emotions only. |
| 3 | Language only (untranslated). |
| 4 | Thoughts, emotions, intentions, sensations, and untranslated language. |

697 Teleport

This mutant has the ability to disappear and reappear in another location.

► *Roll 1d6 for contents that can be teleported:*

- | | | | |
|-----|--------------------|---|-----------------------|
| 1 | Own flesh only. | 5 | Self and 1d3 others. |
| 2-4 | Own self and gear. | 6 | Self and 1d10 others. |

► *Roll 1d6 for precision of teleportation:*

- | | |
|---|--|
| 1 | Exact places the mutant can see or sense. |
| 2 | Exact places the mutant has been to before. |
| 3 | Exact places the mutant has never been to but knows exist. |
| 4 | Near places the mutant can see or sense. |
| 5 | Near places the mutant has been to before. |
| 6 | Near places the mutant has never been to but knows exist. |

698 Teleport Object

This mutant is able to teleport small hand-held objects within sight into its own grasp. Moving objects, such as those in the hands of others, are harder to pinpoint and teleport.

699-700 Time Distortion

This mutant can distort its own perception of time, causing it to slow down or speed up. This does not allow the mutant to move faster or slower, but it can make long waits and boredom much easier to endure, and the mutant's reactions much more efficient.

supernatural attributes

701 Ability Transfer

This mutant can give another individual one of its own abilities or powers on a temporary basis. The mutant cannot use this ability while it is loaned out.

- *Roll 1d8 for duration of ability transfer:*

1	As long as mutant is conscious.	5	Several hours.
2	Mutant must concentrate.	6	Several minutes.
3	Recipient must concentrate.	7	Several seconds.
4	Several days.	8	Until cancelled by mutant.

- *Roll 1d6 for range within which abilities can be transferred:*

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	A hundred yards (91m).	5-6	Touch.

- *Roll 1d6 for speed of ability transfer:*

1-2	Instantaneous.	4	Requires several minutes.
3	Requires several hours.	5-6	Requires several seconds.

702-703 Absorb Inanimate Properties

This mutant can absorb any or all properties of inanimate material it touches. There is a 1 in 3 chance that objects whose properties are absorbed will be damaged.

- *Roll 1d10 for duration, after physical contact ends, that inanimate properties are retained:*

1	A day.	5-6	Several dozen minutes.
2-3	Less than a minute.	7	Several hours.
4	Several days.	8-10	Several minutes.

704-705 Absorb Mental Properties

This mutant can absorb memories and psychic or supernatural powers from living creatures it touches. There is a 1 in 3 chance that the victim will suffer harm, shock, or other ill effects.

- *Roll 1d10 for duration, after physical contact ends, that mental properties are retained:*

1	A day.	5-6	Several dozen minutes.
2-3	Less than a minute.	7	Several hours.
4	Several days.	8-10	Several minutes.

- *Roll 1d10 for trigger:*

1-3	Always on.	8-9	Requires concentration.
4-6	At will.	10	Stress-induced.
7	Random (2d4×10 per cent chance each time).		

706 Addictive Smoke

This mutant can exude a cloud of fumes that make those breathing it crave an addictive substance which can be smoked. These fumes are also carcinogenic.

707 Air Swimmer

This mutant can swim through the air at will, as if it were water, which usually makes it appear to be floating.

708 Alteration Ray

This mutant can project rays that alter the physical properties of their targets. There is a 2 in 3 chance that the mutant can reverse these alterations by the same process.

- *Roll 1d4 for duration of alteration:*

1	Several days.	3	Several minutes.
2	Several hours.	4	Several years.

- *Roll 1d4 for range of ray:*

1	A hundred feet (30m).	3	Half a mile (800m).
2	A hundred yards (91m).	4	Sight.

- *Roll 1d10 for type of alteration:*

1	Density/weight.	6	Other effect.
2	Growth.	7	Shrinking.
3	Intangibility.	8	Size alteration.
4	Invisibility.	9	Transformation.
5	Mutagenic.	10	Two alterations.

709-710 Alternate Inorganic Form

This mutant can transform at will into another form that is not organic.

- *Roll 1d10 for substance that mutant can switch to:*

1	Electricity.	4-5	Ice or stone.	8	Machine.
2	Fire.	6	Light or radiation.	9	Metal.
3	Gas.	7	Liquid.	10	Synthetic material.

711 Animal Enmity

Normal, mundane animals dislike this mutant and refuse to touch it. If forced to do so, they will attack in order to escape.

712-713 Animal Shapechange

This mutant may assume the form of another animal, and can move around and act as if it were that animal. The mutant does not gain any special powers or mutations, and each animal form is unique—the mutant cannot mimic specific animals. This takes several seconds of concentration and a great deal of energy to perform, so the mutant may be exhausted and hungry when it transforms back.

714-715 Animate Objects

This mutant can imbue inert objects with energy and cause them to move around on their own, as the mutant directs.

- *Roll 1d10 for duration of animation:*

1-3	Concentration.	6-7	Several minutes.
4	Half an hour.	8-9	Several seconds.
5	Several hours.	10	Until cancelled.

- *Roll 1d6 for number of items that can be imbued at a time:*

1-2	1d4 items.	4	Half a dozen items.
3	A dozen items.	5-6	One item.

- *Roll 1d8 for range within which objects can be imbued:*

1-2	1d10×10 feet (1d6×5m).	4-5	Sight.
3	A hundred yards (91m).	6-8	Touch.

716 Animated Skin

This mutant can shed its skin, and then have it move around and perform simple tasks. The skin's strength is equal to 1d8×10 per cent of the mutant's normal strength.

► Roll 1d3 for duration of animation:

1	A full day.	2	Several days.	3	Several hours.
---	-------------	---	---------------	---	----------------

717-718 Animated Tattoos

This mutant is covered in highly-detailed sub-dermal images from its imagination, dreams, subconscious, and memories. These tattoos move and change.

719 Arcane Knowledge

This mutant possesses extensive repositories of knowledge that defy belief. It knows at least a little something about every possible topic. The more common the knowledge is, the more this mutant knows about it.

720 Arcane Tracking

This mutant can track down any individual, no matter where they are, as long as it possesses an object or some item that once belonged to them, or they had contact with.

721-722 Armoured Skin

This mutant may strengthen its skin at will, turning it into protective armour that appears strange and unusual—bone, glass, ice, metal, or plastic, for example. While the mutant's skin is armoured, it suffers from an impaired sense of touch and does not feel pain. The mutant can switch between its normal and armoured skins at will.

723 Astral Projection

This mutant can project its conscious spirit out of its body, through space and into other planes of existence. This spirit is connected to the mutant's body by a silver thread that must remain intact for the spirit to find its way back from other planes. The mutant's body remains comatose while its spirit is roaming.

724 Aura of Disgust

This mutant projects feelings of disgust into the hearts of those around it.

► Roll 1d8 for range of disgust:

1-2	1d10×10 feet (1d6×5m).	5	Anyone the mutant can see.
3	2d10 feet (1d6m).	6-7	Anyone who can see the mutant.
4	Anyone in the same room.	8	Touch.

► Roll 1d6 for strength of disgust:

1	Amplifies existing bad feelings.	4	Revulsion.
2	Loathing of all other individuals.	5	Self-loathing.
3	Physical nausea.	6	Vomiting.

► Roll 1d4 for trigger:

1	Always on.	3	Requires concentration.
2	At will.	4	Stress-induced.

725-726 Aura of Fear

This mutant projects fear into the hearts of those around it.

► *Roll 1d6 for range of fear:*

1-2	1d10×10 feet (1d6×5m).	4-5	Ten feet (3m).
3	Sight.	6	Touch.

► *Roll 1d8 for strength of fear:*

1-2	Creeping dread.	5	Paranoia-inducing unease.
3	Crippling fear.	6-7	Revolting horror.
4	Fight, flight, or freeze response.	8	Suspenseful terror.

► *Roll 1d4 for trigger:*

1	Always on.	3	Requires concentration.
2	At will.	4	Stress-induced.

727-728 Aura of Light

This mutant glows with an strange aura of light. Choose a colour, or roll on either the basic or extended colour table.

► *Roll 1d10 for trigger:*

1	According to a biological cycle.	6	Location-dependent.
2	According to a celestial cycle.	7-8	Requires concentration.
3-4	Always on.	9	Situation-dependent.
5	At will.	10	Stress-induced.

729 Aura of Unease

This mutant's presence makes other creatures feel uneasy. It is a very subtle effect.

730 Bag of Creatures

This mutant's physical form is like a bag containing nothing but inhuman creatures, which may come spilling out when it is cut. Otherwise, the mutant appears normal. Roll on the creature tables for the type of things that dwell inside.

731 Become Two-Dimensional

This mutant can flatten itself and become two-dimensional. While in this form, the mutant can interact with its surroundings as either a three-dimensional being or a two-dimensional being, which allows it to squeeze into and through tight spaces. The mutant can switch between two-dimensional and three-dimensional forms at will.

732-733 Bend Light

This mutant can bend and shape light, allowing it to make objects appear to be in places other than where they actually are, or to make them invisible. This requires some concentration.

► *Roll for range of light-bending:*

1	A hundred feet (30m).	3	Fifty feet (15m).
2	A hundred yards (91m).	4	Sight.

734 Bio-Tech Assimilation

This mutant can assimilate biological technology into its own body. Any bio-tech so assimilated requires no outside power source and functions at the mutant's mental command.

735 Blurry

This mutant can become blurry at will. While blurry, it is hard to look at and see properly, and hard to interact with physically. The mutant cannot be properly grasped or held by non-blurry creatures because it feels like it is vibrating.

736 Book

Part or all of this mutant is shaped like, or attached to, a book.

► *Roll 1d6 for extent of bookish-ness:*

1-2 A part of this mutant's body is in the shape of a book.

3-5 This mutant is fused with, or permanently attached to, a book.

6 This mutant's whole body is a book.

737 Book-Viewing

This mutant can read what is written in any book in existence, simply by looking in another book of a similar type. By looking in a notebook, this mutant can look through the pages of every notebook in existence. The same for hardcovers, softcovers, stapled books, scrap books, and other types of written works. The mutant cannot see the pages of books that have been destroyed, and the mutant must know what book it wishes to look at.

738 Brain Washer

This mutant can alter the brain chemistry of a captive person. Over the course of several days, weeks, or months—depending on how many changes the mutant is making—the target's mind is erased, reshaped, and reprogrammed. Small changes require days, deeply-ingrained and cultural traits take weeks to change, and completely altering a person's identity and memories takes months. This requires constant supervision, but the mutant may employ subordinates for basic tasks. The stronger the target's will, the harder the process is and the more chance it can be reversed, given time.

739-741 Breath Weapon

This mutant can spew a hazardous substance from its mouth.

► *Roll 1d4 for frequency of breath weapon attacks:*

1	At will.	3	Once every few hours.
2	Once every day or so.	4	Once every few minutes.

► *Roll 1d20 for type of breath weapon:*

1-2	Acid.	11-12	Frost.	16-17	Poison.
3	Darkness.	13	Gas.	18	Sandstorm.
4	Eldritch blast.	14	Lightning.	19	Sticky slime.
5-10	Fire.	15	Plasma.	20	Wind.

742 Burning Body

Part or all of this mutant's body is on fire. There is a 1 in 3 chance the mutant can turn this power on and off at will.

► *Roll on the body parts table or 1d12 here for extent of burning:*

1	Back or torso only.	6	Insides only.
2-3	Hands and/or feet only.	7	Limbs only.
4-5	Head only.	8-12	Whole body.

743 Burning Inside

This mutant is burning hot on the inside, having fire for blood or being filled with liquid rock or metal. The mutant feels normal on the outside.

744 Cannot Cross Running Water

This mutant will not willingly cross a moving body of water that it can see, hear, or smell.

745 Cause Sleep

This mutant can put others to sleep.

► *Roll 1d4 for area of effect:*

1	Any targets within range (mutant's discretion)
2	Closest 1d6 targets within range.
3-4	Single target only.

► *Roll 1d4 for range within which targets can be put to sleep:*

1	A hundred feet (30m).	3	Sight.
2	A hundred yards (91m).	4	Touch.

746 Chaos Vector

Supernatural powers used on or in the presence of this mutant have a 2 in 3 chance of going haywire, producing unlikely or impossible phenomena instead of, or in addition to, their normal effects.

747 Charred Body

This mutant's body appears to have been burned to ashes.

748 Compulsive Counting

When a mass of small objects are strewn in front of this mutant, it is compelled to stop and count them, regardless of what else is happening.

749 Computer Link

This mutant can mentally communicate, send, and receive information from computers and electronic devices, without being harmed by viruses or malware.

► *Roll 1d6 for range of computer link:*

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	A hundred yards (91m).	5-6	Touch.

► *Roll 1d4 for speed of computer link:*

1	Instantaneous.	3	Requires several minutes.
2	Requires half an hour.	4	Requires several seconds.

750-751 Conjunction

This mutant can conjure small, inanimate objects into its hands, from out of thin air. These items must be generic items, not unique, and must be small enough to be hidden within the mutant's hand. The mutant can pull slightly larger objects out of a hat or other container, as long as they are not bigger than the mutant's own head.

752 Control Clocks

This mutant has the ability to change the display of any clocks within range, and to set off any alarms installed in those clocks.

► *Roll 1d6 for range of clock control:*

1	A couple miles (3m).	3	A hundred yards (91m).
2	A hundred feet (30m).	4-6	Sight.

753 Control Crowds

This mutant may influence the emotional states of large groups of people. The crowd must be within sight of the mutant to be affected. The mutant can calm a crowd and cause it to disperse, or create a riot against the target of its choice.

754-755 Control Earth

This mutant may control the earth underneath it, commanding rocks, soil, and mud to move, crack open, explode, or re-shape itself, as long as the mutant concentrates. Any earth the mutant can see or touch may be affected.

► *Roll 1d6 for area of effect of earth control powers:*

1-2	Dozens of square yards or metres, and several thousand pounds.
3	Hundreds of square yards or metres, and several dozen tons.
4-6	Several square yards or metres, and several hundred pounds.

756-757 Control Light

This mutant may control visible light within range.

- *Roll 1d4 for precision of light control:*

- | | |
|---|---|
| 1 | Change colours and brightness of light. |
| 2 | Create moving illusions. |
| 3 | Create visible but static illusions. |
| 4 | Make objects invisible or appear to be elsewhere. |

- *Roll 1d6 for range of light control:*

- | | | | |
|---|-----------------------|---|------------------------|
| 1 | A couple miles (3km). | 3 | A hundred yards (91m). |
| 2 | A hundred feet (30m). | 4 | Sight. |

758-759 Control Liquid

This mutant may control a mass of liquid it can see or sense within range, causing it to move through space or re-shape itself. This power works only on open liquids, not liquids that constitute living organisms or that are mixed in semi-liquid solutions.

- *Roll 1d6 for precision of liquid control:*

- | | |
|-----|---|
| 1-2 | Mutant may exert constant kinetic force across the whole liquid mass equal to its own physical strength. |
| 3 | Mutant may exert constant kinetic force across the whole liquid mass equal to several tons (thousands of kg). |
| 4-5 | Mutant may exert gravitational but not kinetic force on liquid. |
| 6 | Mutant may exert kinetic force in sharp bursts or pulses. |

- *Roll 1d6 for range within which liquids can be controlled:*

- | | | | |
|-----|------------------------|-----|------------------------|
| 1-2 | 1d10×10 feet (1d6×5m). | 4 | A hundred yards (91m). |
| 3 | A couple miles (3km). | 5-6 | Sight. |

- *Roll 1d6 for types of liquid that can be controlled:*

- | | | | |
|---|--------------------------|-----|--------------------------|
| 1 | Any and all liquids. | 3-4 | One type of liquid only. |
| 2 | Natural liquid mixtures. | 5-6 | Water only. |

760-761 Control Machines

This mutant can telepathically control computers and other technological machines.

- *Roll 1d4 for range within which machines can be controlled:*

- | | | | |
|---|------------------------|---|--------|
| 1 | 1d10×10 feet (1d6×5m). | 3 | Sight. |
| 2 | A hundred yards (91m). | 4 | Touch. |

762-763 Control Plants

This mutant can control the actions of plants within range.

- *Roll 1d4 for effect on plants:*

- | | |
|-----|--|
| 1 | Mutant may cause plants to move, grow, and mutate rapidly. |
| 2-3 | Mutant may cause plants to move telekinetically. |
| 4 | Plants do the mutant's bidding within their capabilities. |

- *Roll 1d8 for range of plant control:*

- | | | | |
|---|------------------------|-----|----------------------|
| 1 | 1d10×10 feet (1d6×5m). | 4 | Half a mile (800km). |
| 2 | A couple miles (3km). | 5-7 | Sight. |
| 3 | A hundred yards (91m). | 8 | Touch. |

764 Control Reputation

This mutant can make or break someone else's reputation. Simply by meeting with the target, the mutant can apply the reputation of its choice to them, and for as long as it wishes, this new reputation, good or bad, follows the target wherever they go. The mutant can only affect one target at a time, and once its influence is removed, the target's reputation is left in their own hands, though any false accusations are easily uncovered for what they are.

765 Corpse Psychometry

This mutant can examine a corpse or severed body part and know the circumstances of its death or removal. The mutant experiences those circumstances in a vision or hallucination, and may be overwhelmed or mentally detached from its surroundings.

- *Roll 1d6 for strength of visions:*

1-2	Mutant experiences the circumstances intellectually.
3-5	Mutant experiences the entire circumstances vividly.
6	Mutant is always overwhelmed by the experience.

766 Cosmic Awareness

This mutant can sense the movements of cosmic entities, the shifting of dimensions, events that occur on a galactic scale, and disturbances in the force.

767 Create Darkness

This mutant can create a palpable sphere or mass of darkness that light is completely unable to penetrate. The mutant must be able to see or touch this darkness' point of origin.

- *Roll 1d6 for maximum diameter of effect:*

1	A hundred feet (30m).	3-4	Ten feet (3m).
2	A hundred yards (90m).	5-6	Twenty feet (6m).

- *Roll 1d6 for range of darkness:*

1	A hundred feet (30m).	3-5	Self.
2	A hundred yards (91m).	6	Twenty feet (6m).

768-769 Create Gas

This mutant can create some kind of gaseous substance to form within its presence.

- *Roll 1d6 for basic type of gas:*

1-2	Fog.	4	Mist.
3	Invisible gas.	5-6	Smoke.

- *Roll for 1d12 extra effects of gas:*

1	Corrosive.	7	No additional effects.
2	Depressant or narcotic.	8	Paralytic.
3	Flammable.	9	Prevents detection.
4	Hallucinogenic.	10	Stimulant.
5	Irritant.	11	Toxic.
6	Narcoleptic.	12	Two additional effects.

- *Roll 1d6 for range within which gas can be created:*

1-2	1d10×10 feet (1d6×5m).	4-5	Gas comes from mutant's body.
3	A hundred yards (91m).	6	Seven feet (2m).

770-771 Crossbreed

This mutant appears to have been bred with some other creature (roll on the creature table).

► *Roll 1d4 for dominant form:*

- | | |
|---|--|
| 1 | Creature, but 1d3 body parts still resemble the mutant's original form (roll on the body part table for each). |
| 2 | Fully-integrated compromise. Has the shape of one, appearance of the other. |
| 3 | Miss-matched parts from each.
Roll 1d4 for the form of each of the mutant's head, lower body, upper body, and each arm and leg: 1 compromise with the creature's appearance and the mutant's form; 2 compromise with the creature's form and the mutant's appearance; 3 fully creature; 4 fully mutant. |
| 4 | Mutant, but 1d3 body parts now resemble the creature's form (roll on the body parts table for each). |

772 Crystalline Body

This mutant's body is made of crystal. Edged and penetrating weapons are mostly ineffective. There is a 1 in 3 chance that damage suffered by the crystalline body does not heal. You may roll on either the basic or extended colour table for hue.

► *Roll 1d4 for crystal's effect on biology:*

- | | |
|---|---|
| 1 | Mutant has the option of biological functions but they are not necessary. |
| 2 | Mutant must now consume minerals and mineral-infused liquid as food. |
| 3 | Mutant must sleep but otherwise retains no biological functions. |
| 4 | Mutant retains all normal biological functions for its species. |

773 The Cure

This mutant cures any diseased creature it touches.

774 Danger Teleport

This mutant instinctively teleports away from danger, to a safer place within range.

► *Roll 1d4 for range of teleportation:*

- | | | | |
|---|------------------------|---|------------------------|
| 1 | 1d10×10 feet (1d6×5m). | 3 | A hundred yards (91m). |
| 2 | A couple miles (3km). | 4 | Half a mile (800km). |

775 Darksight

This mutant can see perfectly in total darkness, but is blinded by light. It sees light as darkness, and darkness as light. Shadows are reversed, but twilight looks almost the same.

776 Demonic Appearance

This mutant has the body of a particular race of infernal creature.

► *Roll on whatever table you consider appropriate or 1d8 here for type of demon:*

- | | | | |
|---|----------------------------|---|----------------------|
| 1 | Demonic beast or creature. | 5 | Incubus or succubus. |
| 2 | Demonic steed. | 6 | Lesser demon. |
| 3 | Flying demon. | 7 | Random demon. |
| 4 | Greater demon. | 8 | Water demon. |

777-780 Demonic Phenomena

Strange supernatural occurrences follow this mutant wherever it goes, lending its presence a strange atmosphere, without inconveniencing it. Roll 1d4 for number of phenomena.

► *Roll 1d200 for each phenomenon:*

- | | |
|-------|--|
| 1-2 | Animals are disturbed and hostile. |
| 3 | Animals give birth to stillborn young. |
| 4 | Animals kill their young, and sometimes each other. |
| 5 | Animals speak in tongues. |
| 6 | Art and drawings move and change. |
| 7 | Artificial lighting causes sunburns. |
| 8 | Bile and blood fill the mouths of others. |
| 9 | Birds (and other animals) sing backwards. |
| 10 | Birds fly backwards. |
| 11 | Blades leap out and cut people near them, on occasion, especially when held. |
| 12-13 | Blood drips down the walls. |
| 14-15 | Boxes, containers, doors, and windows open on their own, even if locked. |
| 16 | Buildings fall into disrepair and ruin. |
| 17 | Buttons and clasps fall off clothes, belts become unbuckled. |
| 18-19 | Candles snuff out and fires die. |
| 20 | Children cry and become sick. |
| 21 | Clocks and watches cease to mark time. |
| 22 | Clocks and watches run backwards. |
| 23 | Clouds of locusts. |
| 24 | Colours change their hues. |
| 25 | Complex mathematical formulas appear on walls, and are correct. |
| 26 | Complex mathematical formulas appear on walls, and contain subtle flaws. |
| 27 | Complex technology ceases to function. |
| 28 | Corpses rise and commit violent acts. |
| 29 | Dairy products spoil and become poisonous. |
| 30 | Day and night reverse when the mutant is inside (not when outside). |
| 31 | Dead children appear in distant doorways. |
| 32 | Dead people arrive, but do not speak. |
| 33 | Dead people call on nearby telephones. |
| 34 | Different eras of radio and television are broadcast over appropriate devices. |
| 35 | Different eras of radio and television are broadcast over inappropriate devices. |
| 36 | Dirt accumulates on others and cannot be cleaned off. |
| 37 | Distant screams, long and loud, but very far off. |
| 38-39 | Doors and windows slam shut by themselves. |
| 40-41 | Doors lock on their own. |
| 42 | Drugs lose all effects. |
| 43 | Earthquakes and tremors occur. |
| 44 | Eggs hatch with strange inanimate objects inside them. |
| 45-46 | Electronics malfunction loudly. |
| 47 | Every window seems like it has a ghostly figure behind it. |
| 48 | Fingers and hands get caught in doors. |
| 49 | Fires burn cold. |

- 50 Fires burn in strange, vivid colours.
- 51 Fires rise and burn out of control.
- 52 Fires speak in whispered pleas.
- 53 Fish and/or lizards encased in blocks of ice can be found in remote corners.
- 54-55 Flies gather.
- 56 Fog.
- 57-58 Food and drink spoils.
- 59 Food bleeds, sometimes screams.
- 60 Food loses all nutritional value.
- 61 Four phenomena combined.
- 62 Fungus and mould grow quickly over surfaces.
- 63 Furniture rearranges itself when no one is looking.
- 64 Ghostly music.
- 65 A ghostly radiance glimmers from the exposed flesh of others.
- 66 Ghosts can be heard voicing complaints.
- 67 Glass cracks in strange patterns.
- 68 Graffiti appears on random surfaces.
- 69 Gravity reverses itself at random, on occasion.
- 70 The hair and nails of others grow faster.
- 71 A high-pitched note.
- 72 Holy symbols break.
- 73 Hot and cold sensations are reversed.
- 74 Houses the mutant stays inside become cluttered and disorganized.
- 75 Ice forms on the surfaces of water and other liquid.
- 76 Inanimate objects attack people at random, on occasion.
- 77 Insects encased in amber appear on desks and tabletops.
- 78 Insects and vermin gather.
- 79 Large objects move on their own.
- 80 A light rain falls, even indoors.
- 81 Lightning strikes randomly, but never strikes the mutant.
- 82 Lights become brighter and tinted a certain colour (roll on a colour table).
- 83-84 Lights dim and gloom spreads.
- 85 Lights flash in the sky.
- 86-87 Liquid falls upwards and pools on the ceiling.
- 88 Liquids become alcoholic.
- 89 Liquids taste dry and no longer quench thirst, no matter how much is drunk.
- 90-91 Liquids taste like blood.
- 92 Magical symbols appear as welts or scratches on exposed flesh.
- 93 Magical symbols draw themselves on random surfaces.
- 94-95 Metal rusts and wood rots.
- 96 Mirrors do not reflect people.
- 97 Mirrors reflect only murderers.
- 98 Mirrors reflect the past instead of the present.
- 99 Money becomes worthless (gold turns to lead, paper rots, etc).
- 100 Monitors display phantasmagorical scenes.
- 101 A monstrous dog is seen on the other side of doorways and windows.

Demonic Phenomena

- | | |
|----------------|---|
| 102-103 | Nothing will burn in the mutant's presence. |
| 104 | Objects fall from shelves. |
| 105 | Obscene drawings appear on canvas, paper, and other such materials. |
| 106 | Old people and children start coughing and have trouble breathing. |
| 107 | Old people suffer heart attacks and strokes. |
| 108 | Others become aroused and desire sexual gratification. |
| 109 | Others feel ghostly hands sexually harassing them. |
| 110 | Others feel nauseous. |
| 111 | Others feel random stabs of pain. |
| 112 | Others feel their skin crawling. |
| 113 | Others get nosebleeds. |
| 114 | Others have nightmares. |
| 115 | Others have the feeling they are being watched. |
| 116 | Others see remote glimpses of people they know. |
| 117 | Others shiver and tremble. |
| 118 | Others slowly appear more and more diseased. |
| 119 | Others suffer stigmata. |
| 120 | Others weep incessantly. |
| 121 | Paint and wallpaper peels off. |
| 122 | Paint becomes or stays wet. |
| 123 | People look sickly and unwell. |
| 124 | People trip in doorways and on stairs when not paying strict attention. |
| 125 | Peripheral hallucinations afflict others. |
| 126-127 | Pictures and wall hangings tilt and become crooked. |
| 128 | Plants grow quickly into twisted forms. |
| 129 | Plants wither and die. |
| 130-131 | Prayers and declarations of love cannot be spoken. |
| 132 | Prayers cause poltergeist-like effects and disturbances. |
| 133 | Puddles of blood form on floors. |
| 134 | Puddles of slippery, flammable oil form on floors. |
| 135 | Radio and television broadcasts become scrambled. |
| 136 | Random distant scenes can be seen on reflective surfaces. |
| 137 | Recordings play backwards and reveal hidden messages. |
| 138-139 | Scratches appear on doors, furniture, and walls. |
| 140 | Scuttling sounds. |
| 141 | Seeds sprout thorny, twisted plants that grow incredibly fast. |
| 142-143 | Shadows behave differently than those who cast them. |
| 144 | Shadows flicker and distort. |
| 145 | A sickly sweet smell. |
| 146 | Silhouettes of strange figures stalk the walls. |
| 147 | The skin of others flakes and peels. |
| 148 | Small bones and gruesome trinkets appear in the pockets of others. |
| 149 | Small crystals grow on others' skin. |
| 150 | Small inanimate objects float away on occasion. |
| 151 | Small primitive organisms crawl out of cracks in walls. |

Demonic Phenomena

152	Small objects move on their own.
153	The smell of blood.
154	The smell of burning flesh.
155	The smell of burnt paper and hot metal.
156	The smell of feces and urine.
157	The smell of ozone.
158	The smell of rotting meat.
159-160	The smell of sulfur.
161	Smoke.
162	Snatches of sound without connection to each other or anything else.
163	The sound of a child singing eerily.
164	The sound of flies.
165	The sound of movement, knocking and glass breaking.
166	The sounds of torture.
167	Sparks arc across metal.
168	Speakers and monitors broadcast what others see and hear.
169	Spilled blood soaks into the ground or whatever else it touches.
170	Statues fall over, pain in their expressions.
171	Strange moons and stars can be seen in the sky, even during the day.
172-173	Strong emotions cannot be described or expressed in words.
174	The sun moves backwards in the sky.
175	Swirling winds full of sand.
176-177	The taste of ashes in the mouths of others.
178	Technological devices break far too easily.
179-180	Temperatures fall.
181	Temperatures fluctuate from one extreme to another.
182	Temperatures rise.
183	Things break much easier.
184	Three phenomena combined.
185	Thunder and lightning, only outside.
186	Time appears to move backwards for objects and strangers.
187	Time appears to move backwards on the other side of windows.
188	Two phenomena combined.
189	Vehicles break down, crash, or spin out of control.
190	Vermin die.
191	Water drips constantly, from faucets or anything else.
192	Water heats and boils.
193	Water pools on the floor, seemingly from nowhere.
194	Wax melts into strange shapes.
195	The weak-willed and depressed commit suicide.
196	Whispering voices can be heard, but never found.
197	Wind and storms.
198	Writing disappears.
199	Writing is corrupted and rearranges itself.
200	Writing switches to a different language.

781 Demonologist

This mutant can summon demons and similar extra-planar beings. The less powerful the being, the greater chance it will appear and be forced to obey one command the mutant issues to it. The mutant may create summoning and binding circles, but does not necessarily have the power to banish a demon, unless that is its one command.

782 Density Control

This mutant can alter the density of a target creature, whose size changes to the same degree. An increase in density causes the target creature to shrink; a decrease causes it to grow.

► Roll 1d4 for area of effect:

1	Others and self; range is touch.	3	Others only; range is touch.
2	Others only; range is sight.	4	Self only.

► Roll 1d6 for maximum duration of change in density:

1	Half a day.	5	Several hours.
2-4	Requires concentration.	6	Several minutes.

783 Devolver

This mutant can cause others to devolve along evolutionary lines, at first stripping them of their mutations, then causing them to devolve into ancestral forms.

► Roll 1d6 for duration of devolution:

1	Permanent.	3	Several hours.	5	Several weeks.
2	Several days.	4	Several minutes.	6	Several years.

► Roll 1d4 for range within which targets can be devolved:

1	2d20 feet (2d6m).	2	Sight.	3-4	Touch.
---	-------------------	---	--------	-----	--------

► Roll 1d6 for speed of change:

1	Instantaneous.	4	Several minutes per alteration.
2	Several days per alteration.	5	Several months per alteration.
3	Several hours per alteration.	6	Several weeks per alteration.

784 Dimensional Instability

This mutant may step outside the time stream and/or dimensional continuity for short moments, disappearing and reappearing in the same location, or nearby, some time later.

► Roll 1d6 for length of disappearance:

1	Several hours.	4-5	Several seconds.
2-3	Several minutes.	6	Up to an hour.

► Roll 1d4 for trigger:

1-2	At will.	3	Regular intervals.	4	Stress induced.
-----	----------	---	--------------------	---	-----------------

785-786 Dissent Parasite

This mutant is physically and/or psychically energized in the presence of conflict, and will attempt to pick fights and instigate disputes between others.

787 Divine Avatar

This mutant has a direct connection to a divine intelligence, and can manifest that divinity's characteristics at will. Choose a divinity or roll on whatever table you consider appropriate.

788 Divisional Body Segments

This mutant can remove one or more body parts, which move and function independently.

► *Roll 1d6 to determine how the mutant's body can be divided:*

- | | |
|-----|---|
| 1 | Any part of the body can be removed, up to 1d3 body parts at a time. |
| 2 | Only head can be removed, with or without spine and internal organs attached to it, which can act like limbs. |
| 3-4 | Only limbs or parts of limbs can be removed, up to 1d4 at a time. |
| 5-6 | Roll 1d3 times on the body part table to determine what is removable. |

789 Duplication

This mutant can separate into two identical beings, both with the same mind. These two bodies may act independently, but always retain the same sentience and share the same knowledge and sensory information. These two bodies can become one again at any time.

790-791 Eat Anything

This mutant can consume, digest, and subsist on anything it can fit into its mouth.

792 Elasticity

This mutant can bounce like a ball, as well as bend and stretch its body, even tie itself in knots, as if it were made of rubber.

793 Electrical Travel

This mutant can transform into electricity and travel along electrical currents.

794 Elemental Body

This mutant has a body composed of some inorganic or inert substance.

► Roll 1d6 for change trigger (if any):

1-2	Elemental body is permanent.
3-4	Mutant can change part or all of its body at will.
5	Mutant can switch between normal and elemental bodies at will.
6	Mutant can switch between bodies by performing rituals.

► Roll 1d21 for type of elemental body:

1	Bone.	8	Ice.	15	Stone.
2	Clouds or mist.	9	Lava.	16	Three elements.
3	Crystal or glass.	10	Liquid.	17	Two elements.
4	Electricity.	11	Metal.	18	Water.
5	Fire.	12	Oil.	19	Wind.
6	Fog or smoke.	13	Plastic.	20	Xylem.
7	Gas.	14	Sand.	21	Yogurt.

795 Energy Absorption

This mutant absorbs harmful radiation, electricity, heat, and lasers directed at it and converts them harmlessly into light, psychic emanations, radio broadcasts, or some other effect.

► Roll 1d4 for amount of energy absorbed and converted:

1	×1 (all).	3	×⅓ (one third).
2	×½ (one half).	4	×¼ (one quarter).

796-797 Energy Blast

This mutant can emit a blast of energy.

► Roll 1d6 for source of energy blast:

1-2	Eyes.	3-5	Hands.	6	Somewhere else.
-----	-------	-----	--------	---	-----------------

► Roll 1d8 for type of energy:

1	Disintegration ray.	5	Lasers.
2	Electricity.	6	Magical energy.
3	Fire.	7	Harmful radiation.
4	Heat.	8	Withering entropy.

► Roll 1d4 for range of energy blast:

1	1d10×10 feet (1d6×5m).	3	A hundred yards (91m).
2	A couple miles (3km).	4	Sight.

798-799 Energy Negation Field

Non-organic sources of power emission stop working near this mutant, due to a field emanating from it. Devices begin working again once the mutant leaves. Properly shielded devices are not affected. What constitutes “properly shielded” depends on the field’s nature.

► Roll 1d8 for range of energy negation field:

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	A hundred yards (91m).	5-6	Touch.

800 Energy Redirection

This mutant is able to consciously absorb electricity, heat, lasers, light, and microwaves and redirect it outwards at will. This energy must come in contact with the mutant.

► *Roll for amount that can be redirected:*

1	×1 (all).	3	× $\frac{1}{3}$ (one third).
2	× $\frac{1}{2}$ (one half).	4	× $\frac{1}{4}$ (one quarter).

801 Energy Sensitivity

This mutant suffers pain and hallucinations in the presence of non-organic energy sources, broadcasting equipment, or transmission facilities.

► *Roll 1d4 for range of energy sensitivity:*

1	A hundred feet (30m).	3	Fifty feet (15m).
2	A hundred yards (91m).	4	Twenty feet (6m).

802 Entropic Precision

This mutant can find the weak points in any structure or living creature. When targeting these weak points, the mutant can cause much greater amounts of damage, and cause things to collapse and fall apart.

803-804 Ethereal Projection

This mutant is able to project its mind and perception out of its physical body, and roam the world in the form of an ethereal, ghost-like version of itself. This body is invisible, intangible, and cannot affect the physical world, but it can move about and perceive things. This ethereal body may also fly at great speeds, and hover in space.

805 Evil Eye

This mutant's gaze levies a curse when it so chooses.

► *Roll 1d8 (or 1d9) for type of curse:*

1	Disease.	4	Insanity.	7	Sterility.
2	Financial ruin.	5	Misfortune.	8	Withering.
3	Impotence.	6	Ruined reputation.	9	Youth is ruined.

806 Exorcist

This mutant may expel any non-corporeal or extra-planar beings it encounters. Ghosts, demons, incarnate gods, and aliens from other dimensions are all affected by this ability, which requires obvious rituals and takes between several seconds and several hours, depending on the strength of the being to be expelled.

807 Explode Objects

This mutant can charge inanimate objects with a type of potential energy that causes them to explode violently on impact. This energy dissipates after several minutes.

808 Eye Scrying

When this mutant gazes into the eyes of another creature, it may see a few moments of whatever those eyes saw before they started looking at the mutant, or the last moments the creature was alive, if they are the eyes of a corpse.

809 Face of a Demon

This mutant has the same face as a particular race of demon.

► *Roll on whatever table you consider appropriate or 1d6 here for type:*

1-2	Demonic beast or creature.	4	Greater demon.
3	Demonic steed.	5-6	Lesser demon.

810 Face of a Demon-God

This mutant has the same face as a particular, unique demon or chaos god. You may choose one or roll on whatever table you consider appropriate.

811 False Body

This mutant's actual body is immobile, and lies still and inert somewhere, but is able to project a false image of itself. This image appears like the mutant in all respects, is fully corporeal, and is able to move around like normal. The mutant will not be permanently harmed or killed unless its immobile body is harmed.

► *Roll 1d8 to determine the false body's connection to its immobile counterpart:*

1	Cannot go farther than a couple miles (3km).
2	Cannot go farther than a hundred miles (161km).
3	Cannot go farther than a thousand miles (1,609km).
4	Must return to sleep.
5	Must return monthly.
6	Must return weekly.
7	Must return yearly.
8	No contact is necessary.

812 Featureless Face

This mutant has a featureless face, which, strangely enough, does not affect its ability to see, smell, speak, or eat.

813 Flaming Skull Face

This mutant's face or whole head is the image of a flaming skull.

814 Flammable Skin

This mutant's skin is dry and flaky. If exposed to heat higher than 30°C (86°F), the mutant ignites.

815 Fleshcrafter

This mutant can cause a target's body and physical features to become malleable and then reshape them, either by exuding a liquid or through some kind of magical energy.

816-817 Force Field

This mutant can create an invisible sphere of force. Objects that strike the field bounce off. The field lasts as long as the mutant concentrates.

► *Roll 1d6 for range of field:*

1 Anywhere within sight.

2-4 Around self only.

5-6 Touch, but the force field may then be separated from the mutant.

► *Roll 1d8 for size of force field:*

1 Fifty feet (15m) in diameter.

5-7 Ten feet (3m) in diameter.

2-4 Seven feet (2m) in diameter.

8 Twenty feet (6m) in diameter.

818 Force Shield

This mutant can create a shield or wall of invisible or visible force not more than ten feet (3m) away. It is large enough to cover the mutant's body on one side. Objects that strike the shield or wall bounce off. The shield or wall moves with the mutant and lasts as long as they concentrate.

819 Fortune Teller

This mutant may divine future events for another individual, through a crystal ball, tarot cards, palm reading, tea leaves, or some other systematized ritual. These foreshadowings are usually vague and cryptic, but can occasionally be strong and clear impressions of future events.

820 Freezing Body

This mutant is able to make its body so cold that moisture in the surrounding air freezes on its surface through deposition, coating the mutant in a layer of ice. There is a 1 in 3 chance that the mutant cannot control this ability.

821 Gaseous Form

This mutant can change its body into gas, and still move around.

822 Ghost Talker

This mutant may communicate with ghosts and other spirits, and if it knows the name of a ghost or spirit, can summon and command it 2d4×10 per cent of the time.

823 Glittering

This mutant is glittery and shimmering.

824 Glow

This mutant glows. Choose a colour, or roll on either the basic or extended colour table.

► Roll 1d3 for brightness:

1	Bright glow.	2	Dull glow.	3	Soft glow.
---	--------------	---	------------	---	------------

► Roll 1d8 for trigger:

1	According to a biological cycle.	6	Glowes in the dark.
2-3	Always glowing.	7	Requires concentration.
4-5	At will.	8	Stress-induced.

825 Hallucinatory Possessions

This mutant's possessions appear different than they really are. When the mutant wears, handles, or uses an inanimate object or item, it gains some illusory characteristics.

► Roll 1d12 for hallucinatory properties of mutant's possessions:

1	Battered and worn.	5	Dirty and gross.	9	Luminous.
2	Branded.	6	Expensive.	10	Old.
3	Clean and new.	7	Gaudy.	11	Strange or alien.
4	Dangerous.	8	Harmless.	12	Stylish.

826 Halo

This mutant possesses a glowing halo around its head. Choose a colour, or roll on either the basic or extended colour table.

► Roll 1d10 for trigger:

1	According to a biological cycle.	7	Location-dependent.
2-3	Always glowing.	8	Requires concentration.
4-5	At will.	9	Situation-dependent.
6	Glowes in the dark.	10	Stress-induced.

827-828 Heal Others

This mutant can cause wounds to close and injuries to heal.

► Roll 1d6 for range of healing:

1	1d10×10 feet (1d6×5m).	3	Sight.
2	A hundred yards (91m).	4-6	Touch.

► Roll 1d6 for speed of healing a single patient:

1	About an hour.	4	Several hours.
2	Half an hour.	5	Several minutes.
3	Less than a second.	6	Several seconds.

829 Historical Viewing

This mutant may view images of past occurrences. The mutant is limited to occurrences that happened in its present location, which appear as ghostly images superimposed over the mutant's normal vision. The mutant can hear and smell faintly, but not touch.

830 Homunculus

This mutant can produce a miniature version of itself, about a hand's span high. The mutant can control this homunculus and sense what it senses. If the homunculus is killed before its duration is up, the mutant will be severely shocked. There is a 1 in 3 chance the mutant can produce more than one homunculus at a time.

- *Roll 1d10 for creation time of a homunculus:*

1	A day.	4-5	Half a day.	8	Several hours.
2	A minute.	6	Half an hour.	9	Several minutes.
3	An hour.	7	Several days.	10	Several seconds.

- *Roll 1d10 for duration of homunculus' activity:*

1-2	A day.	5	A year.	8	Several days.
3	A month.	6	An hour.	9	Several hours.
4	A week.	7	Half a day.	10	Several weeks.

831-832 Illusion Generation

This mutant may create illusions within range of any of its own senses.

- *Roll 1d4 for autonomy of illusions:*

1	Illusions may move while mutant concentrates.
2	Illusions may not move.
3	Illusions may perform pre-programmed commands.
4	Mutant may command illusion to move at will.

- *Roll 1d8 for maximum duration (illusions may be dismissed earlier):*

1	A day.	5	Permanent.
2	An hour.	6	Requires concentration.
3	Half a day.	7	Several minutes.
4	Half an hour.	8	Until dismissed by mutant.

- *Roll 1d4 for number of senses affected:*

1	All senses.	2	Two senses.	3-4	Three senses.
---	-------------	---	-------------	-----	---------------

- *Roll 1d8 for senses affected (if necessary):*

1	Balance.	5	Other senses.
2	Hearing.	6	Sight.
3	Mutant's choice (choose once).	7	Smell and taste.
4	Mutant's choice (each time).	8	Touch.

833 Illusory Features

This mutant has one or more features that are visible but are illusions. Roll 1d1000 on the mutation chart. If the mutation is not visible, roll again and combine the results until it is.

834-835 Immortal

This mutant does not age or grow old once it is an adult, has no need for food or sustenance, and will not die unless killed by violence or illness.

836-837 Immune to Cold

This mutant may function normally at all temperatures above absolute zero and below normal human body temperature.

838-839 Immune to Energy

This mutant is unharmed by electricity, lasers, radiation, and other dangerous energy rays.

840-841 Immune to Heat

This mutant is not harmed by heat, fire, combustion, or high temperatures.

842-843 Immune to Illusions

This mutant is never affected or deceived by illusions, either magical or psychic.

844 Immune to Weather

This mutant is able to ignore the effects of the weather whenever it chooses to do so. It can stay dry in the rain or warm in the snow, and does not have to tan or burn in the sun if it doesn't want to.

845 Incorporated Objects

This mutant has one or more inanimate objects incorporated in its body. These can be crystals, pieces of art, stone, or metal, furniture, tools, or any other inanimate objects.

846 Infinite Endurance

This mutant may function at a normal level indefinitely and never gets tired, even from constant physical exertion, except for rare moments of rest or sleep to recover from stress, injury, or very strenuous activity.

847-848 Inspiring Aura

This mutant psychically inspires those around it.

► *Roll 1d6 for range of inspiration:*

1	1d10×10 feet (1d6×5m).	3	The sound of the mutant's voice.
2	Sight.	4	Touch.

► *Roll 1d4 for strength of inspiration:*

1	Amplifies courage.	3	Inspires teamwork.
2	Fanatical loyalty.	4	Negates fear and doubt.

► *Roll 1d6 for trigger:*

1	Always on.	4	Requires concentration.
2	At will.	5	Requires mutant to speak.
3	Requires communication.	6	Stress-induced.

849-850 Intangibility

This mutant can move through solid matter while concentrating.

► *Roll 1d4 for effect if the mutant becomes tangible while inside solid matter:*

1	Matter is violently displaced.	3	Mutant is fused.
2	Mutant is displaced and injured.	4	Mutant is harmlessly displaced.

851 Internal Portal

This mutant has a portal to another world, dimension, or plane of existence inside its body. In order to access this portal, the mutant must be physically opened, which is probably quite harmful to it, or would-be travellers must access its insides psychically.

852 Invincible Buddha

This mutant can become almost invincible by concentrating and doing nothing but meditating. While meditating, the first attack after a pause is reflected back on the attacker, who suffers all damage the mutant would have suffered. If this mutant is subject to multiple simultaneous or immediately subsequent attacks, it only reflects half the effects of the second attack, a third of the effects of the third attack, a fourth of the effects of the fourth attack, and so on. If there is a pause between attacks, the next attack counts as a first attack.

853-854 Invisibility

This mutant is able to become unseen at will, and will not show up on visual recording or detecting devices.

855 Invulnerable

This mutant is unharmed by physical effects, including kinetic force, the full spectrum of electromagnetic radiation, and a lack of air, water, or nourishment. The mutant is still vulnerable to magic and psychic interference.

856-857 Invulnerable to Weapons

This mutant is unharmed by all weapons except for one type.

► *Roll 1d8 (or 1d10) for the only kind of weapon that will harm this mutant:*

1	Bare hands.	4	Bullets.	7	Holy weapons.
2	Blades.	5	Flaming weapons.	8	Silver.
3	Bronze.	6	Gold.	9-10	Magic weapons.

858 Iron Teeth and Nails

Just like a witch. Iron nails grow very slowly, but will occasionally require filing, while iron teeth do not get cavities. If removed, they cannot be used to establish an arcane connection.

859 Irritating Touch

This mutant's flesh contains a substance that is irritating to most others of its kind, and possibly other creatures as well. Unless they take protective measures, those touching the mutant or things it has touched may experience itchiness, rashes, or uncomfortable feelings.

860 Kinetic Absorption

This mutant absorbs half of all kinetic force applied to it and converts it harmlessly.

861-862 Liquid Form

This mutant can become liquid, transforming its normally solid body into a plasmoid, malleable form that moves as the mutant wishes.

863-864 Magic Resistance

This mutant has an innate resistance to magic, which is ineffective $[1d6+4] \times 10$ per cent of the time. This applies to all magic used against the mutant directly, not physical effects caused by magic directed at other targets.

865 Magical Affinity

Because of your fey nature, magical creatures and faeries treat you like one of their own, and do not flee your presence or attempt to lead you astray.

866 Magnetic

This mutant is unusually magnetic, and light-weight metallic objects will stick to its skin.

867 Manikin

In place of a face, this mutant has either a miniature replica of its own upper body, including torso, arms, and what its face should look like, or the upper body of some other creature.

868 Manipulate Gravity

This mutant can increase or decrease the gravitational pull at any point within range.

► Roll 1d6 for precision of gravity manipulation:

1	Mutant must be conscious and point may move.
2	Mutant must be conscious and point may not move.
3-4	Mutant must concentrate and point may move.
5-6	Mutant must concentrate and point may not move.

► Roll 1d4 for range of gravity manipulation:

1	1d10×10 feet (1d6×5m).	3	Seven feet (2m)
2	A hundred yards (91m).	4	Sight.

869 Material Transparency

This mutant can cause inert, physical materials to appear transparent.

► Roll 1d10 for duration of transparency:

1	A day.	4	Half a day.	7-8	Concentration.
2	A minute.	5	Half an hour.	9	Several hours.
3	An hour.	6	Permanent.	10	Several minutes.

► Roll 1d6 for extent of transparency effect:

1	A hundred cubic feet (3m³).	4	One cubic mile (4km³).
2	A hundred cubic yards (77m³).	5	One discreet item.
3	Hundreds of cubic yards/metres.	6	Ten cubic feet (0.3m³).

► Roll 1d6 for range within which material can be made transparent:

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	A hundred yards (91m).	5-6	Touch.

870 Mazewalker

This mutant never gets lost in a maze, and can always find its way around confusing environments, and it may find it difficult to notice when environments are confusing for others to navigate.

871-872 Mechanoid

This mutant is partly or completely mechanical.

► *Roll 1d12 for extent of mechanization:*

- | | |
|-------------|--|
| 1-2 | Legs become tracks, wheels, or other mechanical contraption. |
| 3 | No legs, mutant hovers technologically. |
| 4-6 | Partly mechanical (roll 1d6 times on the body part table; ignore duplicates). |
| 7-8 | Mostly mechanical (roll 2d6 times on the body part table, duplicate parts indicate the mutant has multiples of that part). |
| 9-12 | Whole body. |

► *Roll 1d8 for type of technology:*

- | | |
|------------|---|
| 1 | Basic wooden mechanism; cogs and gears. |
| 2-3 | Clockwork.
Roll 1d10 for primary composition: 1-2 crystal; 3 flesh; 4-7 metal; 8 plants or wood; 9 stone; 10 two components. |
| 4-5 | Early industrial.
Roll 1d6 for type: 1 alchemical; 2-3 combustion; 4 electrical; 5-6 steam. |
| 6-7 | Late industrial.
Roll 1d6 for type: 1-3 combustion; 4-5 electrical; 6 nuclear. |
| 8 | Post-industrial.
Roll 1d10 for type: 1 atomic; 2 bio-technological; 3 electrical; 4 electro-chemical; 5 electro-magnetic; 6 fission; 7 fusion; 8 gravitic; 9 photonic; 10 quantum. |

873 Mercreature

This mutant has gills, fins, scales, and a fish tail or tentacles instead of legs. It is adapted for living underwater, not on land. It also looks like a fantastical creature of legend.

874 Metal Skin

This mutant has metal skin that can move just as well as normal skin, but is heavily armoured. This does not affect the mutant's senses in any way.

875 Mind Cannibal

When this mutant devours the blood, bones, or flesh of another individual, it gains some of their knowledge, memories, and, if they have any, psychic powers. Memories can be gained even through drops of blood, but significant abilities require the whole body be consumed.

876 Molecular Disruption

This mutant can disrupt the molecules of a solid mass, causing it to fall apart. This takes an extraordinary amount of energy, and the mutant needs rest and food when done. Only one solid mass can be affected at a time, whether it is natural, organic, or artificially created.

► *Roll 1d6 for range of disruption:*

- | | | | |
|----------|----------------|------------|-------------------|
| 1 | Sight. | 3-5 | Touch. |
| 2 | Ten feet (3m). | 6 | Twenty feet (6m). |

877 Molecular Sense

This mutant can sense the exact molecular composition of anything in range.

► *Roll 1d8 for range of molecular sensing:*

- | | | | |
|----------|------------------------|------------|--------|
| 1 | 1d10×10 feet (1d6×5m). | 3-4 | Taste. |
| 2 | Sight. | 5-6 | Touch. |

878 Multiplication

This mutant can create 1d10 copies of itself by temporal or material displacement. If any of these doubles are killed, the mutant will be unconscious for 1d100 minutes per copy that is killed when the duration has elapsed. On any roll of 100, time itself unravels.

► Roll 1d6 for duration of multiplication:

1	1d10 minutes.	4	A couple minutes.
2	1d100 minutes.	5	Less than a minute.
3	1d6 hours.	6	Once ever.

879 Mutagen Producer

Animals that consume parts of this mutant's body, or any substance it produces, soon develop mutations of their own.

880-881 Mutant Detection

This mutant can detect the presence of other mutants within range, and can tell if anyone within range is a mutant or not.

► Roll 1d6 for range within which mutants can be detected:

1	1d10×10 feet (1d6×5m).	3-4	Sight.
2	A hundred yards (91m).	5-6	Touch.

882-883 Mystical Third Eye

This mutant can open a mystical third eye on its forehead. When the eye is closed, it cannot be detected; when open, it gives the mutant special powers that can affect everyone the third eye can see.

► Roll 1d6 for powers granted by mystical third eye:

1	Perceive the presence of magical or mystical beings and energies.
2	Project light which has calming and healing properties.
3	Read auras and sense emotions.
4	Sense evil, good, and lies.
5	Use a random psychic power (re-roll detrimental powers).
6	Use a random supernatural ability (re-roll detrimental abilities).

884 Nightmare Portal

This mutant possesses, inside its mind, a doorway to a world full of horror. It suffers from nightmares, but no other ill effects. Others are not as safe, however, and those using any sort of mentally invasive psychic powers on the mutant risk being consumed by nightmares.

885-886 No Reflection

This mutant does not appear in reflective surfaces. It cannot be filmed or photographed, but will appear on digital video recordings.

887-888 No Shadow

This mutant does not cast a shadow. Light appears to pass right through it, and be reflected by it at the same time. Anyone studying this phenomenon with powerful, hi-tech sensors will probably go insane and try to build a machine that destroys life.

889 Object Bound

This mutant's soul is located in some physical object. Harming the object harms the mutant, and possessing it gives power over the mutant.

890 Object Mimic

This mutant can reshape its body to mimic any common, mundane immobile object. The mutant may not move in this form but retains 1d4 senses and may change back at any time.

► *Roll 1d4 for maximum size of object mimicked:*

1	×1 (the mutant's normal size).	3	×3 (three times mutant's size).
2	×2 (twice mutant's size).	4	×4 (four times mutant's size).

► *Roll 1d4 for minimum size of object mimicked:*

1	×0 (any visible size).	3	× $\frac{1}{3}$ (one-third mutant's size).
2	× $\frac{1}{2}$ (half mutant's size).	4	× $\frac{1}{4}$ (one fourth mutant's size).

891 Painkiller

This mutant can dull the pain that other creatures feel, just by touching them.

► *Roll 1d4 for duration:*

1	Concentration.	3	Several minutes.
2	Several hours.	4	Skin contact.

892-893 Patronage

This mutant is somehow in tune with one of the gods of chaos, who shows favour to it. The mutant gains one or more of its patron's mutations, determined at random, plus 1d3 special gifts from the table below. Roll on whatever table you think appropriate to determine which chaos god is the patron, or create one using the greater demon procedures (see page 235).

► *Roll 1d6 to determine patron's gift:*

1	1d3 pieces of demonic equipment (see page 234).
2	1d10 additional mutations (roll 1d1000 for each).
3	Large retinue of followers (roll on fantastic peoples table for type, page 141).
4	One demonic attribute (see page 234).
5	Roll once each on gifts of chaos and sorcerous emnants tables (see page 233).
6	Small retinue of followers, numbering 2d10 or some other appropriate number (roll on fantastic animals table or fantastic peoples table for type).

894 Perfect Regeneration

No matter how grievous the wounds it may suffer are, this mutant will regenerate completely and be back to normal, given time.

► *Roll 1d6 for speed that wounds and injuries heal at:*

1	A full day.	3	Within days.	5	Within minutes.
2	A full week.	4	Within hours.	6	Within seconds.

► *Roll for strength of regeneration:*

1	Mutant regenerates if any parts are left unburned.
2-3	Mutant regenerates if still alive.
4-6	Mutant regenerates if fed.

895-896 Petrifying Gaze

This mutant can turn living beings into stone with a look. There is a 1 in 3 chance the mutant can reverse this process and restore those it has petrified.

► *Roll 1d8 for duration of petrification:*

1	Days.	3	Months.	7	Weeks.
2	Hours.	4-6	Permanent.	8	Years.

► *Roll 1d10 for possible targets of petrification:*

1-2	Anyone who makes eye contact.
3	Anyone who sees the mutant.
4-6	Anyone who sees the mutant's face.
7	Everyone the mutant looks at.
8	Select individuals the mutant looks at (mutant's discretion).
9-10	Select individuals who make eye contact (mutant's discretion).

► *Roll 1d10 for speed of petrification:*

1-4	Instantaneous.	7	Requires just over an hour.
5	Requires half a day.	8	Requires several minutes.
6	Requires half an hour.	9-10	Requires several seconds.

897 Physical Mimic

This mutant can physically reform its body to copy that of a creature it is touching.

- *Roll 1d4 for duration of mimicry:*

1	As long as mutant concentrates.	3	Until mutant reveals itself.
2	Until mutant is stressed.	4	Until mutant uses another mutation or power.

898 Planar Travel

This mutant can facilitate travel to other planes of existence by creating a doorway.

- *Roll 1d8 for duration doorway stays open:*

1	A day.	4	An hour.	7	Several hours.
2-3	A minute.	5-6	Half a minute.	8	Several minutes.

- *Roll 1d6 for size of doorway:*

1	A hundred foot square (9m ²).	4-5	Thirty foot square (3m ²).
2-3	Ten foot square (1m ²).	6	Three foot square (0.3m ²).

899 Possession

This mutant can send its consciousness into the body of another individual, and control them.

- *Roll 1d6 for duration of possession:*

1	Half a day.	3	Several days.	5	Several minutes.
2	Half an hour.	4	Several hours.	6	Until reversed.

- *Roll 1d6 for original body's state during possession:*

1	Mutant is distracted but can still sense original body.
2-4	Mutant's body is comatose, seemingly asleep.
5	Mutant's body is unmoving, but seemingly awake.
6	Mutant switches consciousness with target.

- *Roll 1d20 for possible targets of possession:*

1-3	Animals only.	10	Other mutants only.
4-5	Any living creature.	11	People of the same race only.
6	Older people only.	12	People of the same sex only.
7-8	One category of animal only.	13-19	People only.
9	One type of creature only (roll on the creature table).	20	Younger people only.

- *Roll 1d6 for range of initial possession:*

1	A hundred feet (30m).	4	Target must see mutant.
2	Eye contact.	5	Touch.
3	Sight.	6	Twenty feet (6m).

- *Roll 1d8 for speed of possession:*

1	Instantaneous.
2-3	Requires complicated rituals lasting over an hour.
4-6	Requires complicated rituals lasting several minutes.
7	Several minutes, no rituals required.
8	Several seconds.

900 Power Duplication

This mutant can duplicate a special power possessed by another individual.

► Roll 1d6 for duration duplicate powers last:

1	Requires concentration.	4	Several minutes.
2	Several days.	5	Until reversed.
3	Several hours.	6	While conscious.

► Roll 1d4 for number of powers that can be duplicated:

1	1d4+2 at a time.	2-3	One at a time.	4-5	Two at a time.
---	------------------	-----	----------------	-----	----------------

► Roll 1d8 for range within which powers can be duplicated:

1-2	1d10×10 feet (1d6×5m).	4	Sight.
3	A hundred yards (91m).	5-8	Touch.

901-902 Power Source

This mutant is able to power certain technological devices with its body.

► Roll 1d6 for power type:

1	Electrical.	3	Magical energy.	5	Radiation crystal.
2	Light waves.	4	Nuclear power.	6	Two or other.

903 Power Theft

This mutant can steal magical and supernatural powers from other individuals. While the mutant is able to use the power, the target may not.

► Roll 1d8 for duration of theft:

1	As long as mutant is conscious.	5	Several hours.
2	Half an hour.	6	Several minutes.
3-4	Requires concentration.	7-8	Several seconds.

► Roll 1d6 for number of powers that can be stolen:

1	1d3+2 at a time.	2-4	One at a time.	5-6	Two at a time.
---	------------------	-----	----------------	-----	----------------

► Roll 1d10 for range within which powers can be stolen:

1-2	1d10×10 feet (1d6×5m).	6	Intimacy.
3	A hundred yards (91m).	7	Sight.
4-5	Eye contact.	8-10	Touch.

904-905 Pyrokinesis

This mutant is a firestarter, able to control any fires it can sense, and psychically call fire into existence within range.

► Roll 1d6 for range of fire control:

1	A hundred feet (30m).	3-4	Fifty feet (15m).
2	A hundred yards (91m).	5-6	Twenty feet (6m).

906-907 Radioactive

This mutant emits dangerous levels of harmful radiation.

► Roll for length of exposure that may cause cancer, weakness, and death:

1	Days.	3	Minutes.	5	Weeks.
2	Hours.	4	Months.	6	Years or decades.

908 Removable Eyes

This mutant can remove its eyes and still see through them. There is a 1 in 3 chance the eyes can move around on their own once detached.

909-910 Repulsed by Food

This mutant is physically repulsed by a certain type of food that is probably rather common. Coming into contact with this type of food will produce a serious allergic and psychological reaction.

► *Roll 1d10 for type of food that repulses:*

1	Cooked food.	5	Nuts.
2	Dairy.	6-7	One common food item.
3	Grains and cereals.	8	Raw, uncooked food.
4	Meat.	9-10	Roll on the plant table.

911 Sacred Aura

This mutant projects the feeling that it is holy and sacred into the hearts of those around it.

► *Roll 1d6 for emotional character of, or evoked by, the sacred aura:*

1	Calmness and reverence.	4	Innocence and purity.
2	Desire for betterment.	5	Religious ecstasy.
3	Guilt and shame.	6	Sublime majesty.

► *Roll 1d6 for range of sacred aura:*

1	A hundred feet (30m).	4	Ten feet (3m).
2	Fifty feet (15m).	5	Touch.
3	Sight.	6	Twenty feet (6m).

► *Roll 1d6 for trigger:*

1-2	Always on.	4-5	Requires concentration.
3	At will.	6	Stress-induced.

912-913 Saturated with Magical Energy

This mutant's body and soul are infused with magic. It also gets a Taboo and a Telltale.

914 Secret Communication

This mutant is able to leave messages, of any sort, that only specific individuals will receive. The mutant can write messages, record them to film, or just speak them aloud, and they will go unnoticed by everyone except whoever is specified as the proper intended recipient.

915 Seep

This mutant can seep into objects or solid matter, sharing its mass with nonliving objects. There is a 1 in 3 chance the mutant can seep into objects smaller than itself.

► Roll 1d6 for sensory ability while “seeped”:

1-2	Mutant can hear what occurs outside the matter it has seeped into.
3	Mutant can see and hear what occurs outside the matter it has seeped into.
4-6	Mutant senses nothing.

916-917 Sense Evil

This mutant can sense malicious, negative, anti-social, antagonistic, and “evil” intentions.

► Roll 1d6 for range of evilness detection:

1	A couple miles (3km).	4	Sight.
2	A hundred feet (30m).	5	Target must see mutant.
3	A hundred yards (91m).	6	Touch.

► Roll 1d4 for trigger:

1	At will.	3	Requires gestures.
2	Requires concentration.	4	Requires obvious rituals.

918-919 Sense Fear

This mutant can tell if someone within range is afraid.

► Roll 1d6 for range of fear detection:

1-3	1d10×10 feet (1d6×5m).	5	Sight.
4	A hundred yards (91m).	6	Touch.

► Roll 1d4 for trigger:

1	Always on.	3	Requires concentration.
2	At will.	4	Requires obvious rituals.

920-921 Sense Good

This mutant can sense helpful, positive, constructive, and “good” intentions.

► Roll 1d6 for range of goodness detection:

1	A couple miles (3km).	4	Sight.
2	A hundred feet (30m).	5	Target must see mutant.
3	A hundred yards (91m).	6	Touch.

► Roll 1d4 for trigger:

1	At will.	3	Requires gestures.
2	Requires concentration.	4	Requires obvious rituals.

922-923 Sense Lies

This mutant can sense falsehoods, deceptions, and lies.

► Roll 1d6 for range of lie detection:

1	A couple miles (3km).	4	Sight.
2	A hundred feet (30m).	5	Target must see mutant.
3	A hundred yards (91m).	6	Touch.

► Roll 1d4 for trigger:

1	At will.	3	Requires gestures.
2	Requires concentration.	4	Requires obvious rituals.

924-925 Sensitive to Metal

This mutant cannot stand the touch of a specific type of metal, and takes additional damage from weapons made of this metal. Exposure to this type of metal will evoke feelings of fear and rage in the mutant.

► Roll 1d8 (or 1d20) for metal that triggers sensitivity:

1	Bronze.	9	Black.	15	Heavy.
2	Copper.	10	Christian.	16	Metalcore.
3	Gold.	11	Death.	17	Nu or rap metal.
4	Iron.	12	Doom.	18	Power.
5	Lead.	13	Fusion.	19	Speed.
6-8	Silver.	14	Glam.	20	Thrash.

926-927 Sensitive to Sunlight

This mutant is vulnerable to sunlight. Direct sunlight will cause a reaction within minutes.

► Roll 1d8 (or 1d10) for mutant's reaction to sunlight:

1-2	Bursts into flames and burns.	5-6	Petrifies (reverses in darkness).
3	Explodes.	7-8	Turns to ashes and dust.
4	Melts.	9-10	Becomes a gateway to hell.

928 Shadow Walk

This mutant may step into one patch of darkness and step out of another.

► Roll 1d6 for maximum range of travel through shadows:

1	1d10×10 feet (1d6×5m).	3-4	Seven feet (2m).
2	A hundred yards (91m).	5-6	The other side of a wall.

929 Silhouette

This mutant's body, and anything it wears or carries, refuses to reflect light, making it appear to be a completely black silhouette.

930 Skinwalker

This mutant may don the flayed skin of another and assume their appearance.

► Roll 1d10 for reversibility of mutant's new appearance:

1	It becomes part of a repertoire and can be assumed at any time.
2-4	It is permanent.
5	It lasts for up to 1d6 days, or when skin is discarded.
6	It lasts for up to 1d6 hours, or when skin is discarded.
7	It lasts for up to 1d6 weeks, or when skin is discarded.
8	It lasts for up to 1d6 years, or when skin is discarded.
9-10	It lasts until discarded.

931 Speak with Animals

This mutant may speak to animals, in their own language, if any. The level of conversation depends on the type of animal and the kind of game you are playing.

932 Spell Ability

This mutant has the ability to cast a particular spell at will. The more powerful the spell is, the more exhausted the mutant will be after casting it. Choose a spell, or roll on any table you consider appropriate.

933 Spirit Enmity

This mutant attracts the ire of ghosts and other bodiless spirits, who will haunt it and attempt to harass it to no end. It is also more vulnerable to ghosts than others are.

934-935 Spirit Medium

This mutant can summon a ghost or spirit and allow it to speak through its mouth. The mutant enters a trance state once the ghost or spirit has been summoned. The séance lasts for up to several minutes, or until the mutant becomes exhausted. This process is very taxing.

936-937 Stable Balance

As long as this mutant is in contact with the ground, it cannot be knocked over or lose its balance against its will.

938 Stigmata

This mutant is prone to bleeding through its skin, without having wounds.

► Roll 1d8 for the location of stigmata:

1	Bloody sweat.	4-5	Hands and feet.
2	Eyes (tears of blood).	6-7	Hands, feet, and torso.
3	Hands.	8	Mouth.

939-940 Superhuman Charisma

This mutant is unnaturally alluring, and always inspires trust, empathy, and compassion in others. It is an excellent leader simply by virtue of its emotional influence on others.

941-942 Superhuman Intellect

This mutant is able to retain, recall, and process information at far greater levels than normal for its species. Its brain essentially functions like a supercomputer, instantly performing calculations and recalling any and all information the mutant has ever learned.

943 Superhuman Perception

This mutant is aware of all physical occurrences within range, via any appropriate sense(s).

► *Roll 1d6 for range of superhuman perception:*

1-2	A couple miles (3km).	4	Fifty miles (80km).
3	A hundred miles (181km).	5-6	Twenty miles (32km).

944-945 Superhuman Reflexes

This mutant's conscious movements operate at an efficiency rate well within the top percentile. It always reacts to anything it can perceive, and always at the highest level of effectiveness. This power does not allow it to actually move itself any faster, however.

946-947 Superhuman Speed

This mutant can run or otherwise move at superhuman speeds.

► *Roll 1d6 for top speed:*

1-3	Several hundred miles (or km) per hour.
4	Several times the speed of sound.
5-6	Speed of sound (340.29m per second).

948-949 Superhuman Strength

This mutant has vast physical strength.

► *Roll 1d6 for amount the mutant can lift:*

1-2	Several dozen tons.	4	Several thousand tons.
3	Several hundred tons.	5-6	Several tons.

950-951 Superhuman Toughness

This mutant's skin is well nigh invulnerable.

► *Roll 1d6 for the degree of toughness of the mutant's skin:*

1	Corundum.	3-5	Steel.
2	Diamond.	6	Titanium carbide.

952 Susceptible to Possession

This mutant is exceptionally vulnerable to possession and psychic mental intrusion.

953 Symbol Bondage

This mutant's life force is tied to a symbol, on an object, another person's body, or on a building or other structure. If the symbol is damaged, so is the mutant, and if the symbol is destroyed, the mutant will die.

954-957 Taboo

This mutant has some sort of supernatural restriction placed upon its actions.

► *Roll 1d100 to determine the mutant's taboo:*

- | | |
|-------|---|
| 1-2 | Becomes weak and powerless if its hair is cut. |
| 3 | Burned by perfume. |
| 4 | Can always be found by those it has harmed. |
| 5 | Can be summoned and bound by commonly-known magical spells. |
| 6 | Can be summoned and bound by its true name. |
| 7 | Can only communicate in writing except in one specific location. |
| 8 | Can only eat stolen food. |
| 9 | Can only say a creature's true name, never an alias or false name. |
| 10 | Can only sleep when sung to. |
| 11-12 | Can only sleep when surrounded by earth. |
| 13 | Can only speak in rhymes. |
| 14 | Can only speak in riddles. |
| 15 | Can only speak to those it intends harm to. |
| 16 | Can only spend money gained by honest work. |
| 17 | Can only tell a lie in whispers. |
| 18 | Can only tell lies at night. |
| 19 | Can squeeze blood from a stone; can drink nothing else. |
| 20-21 | Cannot approach the sound of bells. |
| 22 | Cannot approach unbidden once it is seen. |
| 23 | Cannot be intimate with someone until defeated by them in a contest of skill. |
| 24 | Cannot betray or harm someone who genuinely likes it. |
| 25 | Cannot betray someone else's lies. |
| 26-27 | Cannot break an oath. |
| 28 | Cannot commit violence during daylight. |
| 29-30 | Cannot cross a threshold without announcing its presence. |
| 31 | Cannot eat food cooked by anyone other than slaves. |
| 32 | Cannot eat in the presence of others. |
| 33 | Cannot enjoy music. |
| 34-35 | Cannot enter a private home uninvited. |
| 36-37 | Cannot enter holy ground or scared precincts. |
| 38 | Cannot enter the home of a nursing mother. |
| 39-40 | Cannot harm someone who is innocent of sex and violence. |
| 41 | Cannot harm someone who knows its name. |
| 42 | Cannot harm someone who wants to die. |
| 43 | Cannot harm someone whose name it does not know. |
| 44 | Cannot harm someone whose name it knows. |
| 45 | Cannot give something that has not been asked for. |
| 46 | Cannot leave a room while anyone looks at it. |
| 47 | Cannot look upon what it finds beautiful. |
| 48 | Cannot love someone without misfortune following them. |
| 49 | Cannot open doors for itself. |
| 50 | Cannot refuse a request for aid. |

- 51 Cannot repeat a secret told in confidence.
- 52 Cannot see colour in artificial light.
- 53 Cannot see through glass.
- 54 Cannot sleep for a full day if it sees the sun rising or setting.
- 55 Cannot speak in a normal voice; can only shout, sing, or whisper.
- 56 Cannot speak unless asked a question.
- 57 Cannot speak without feeling pain.
- 58 Cannot speak without weeping.
- 59 Cannot tell a lie.
- 60 Cannot tell the truth about itself.
- 61-62 Cannot tell the truth unless whipped and beaten.
- 63 Cannot touch a bleeding person, except with implements, tools, or weapons.
- 64 Cannot touch a person during the day.
- 65 Cannot touch another with kindness.
- 66-67 Cannot touch holy objects or symbols.
- 68 Cannot use a tool or weapon without breaking it.
- 69 Cannot use supernatural powers during the day.
- 70 Cannot use supernatural powers for a full day after having sex.
- 71 Hypnotized by music.
- 72 May not steal from the dead.
- 73 May not steal from the living.
- 74 Must always examine symbols of death.
- 75 Must ask before taking something; cannot take it if refused.
- 76 Must attack anyone who is rude to it.
- 77 Must bathe in a specific river once a year or die.
- 78-79 Must be polite to anyone who is polite to it.
- 80 Must carry a difficult burden wherever it goes.
- 81-82 Must count small objects scattered in front of it.
- 83 Must disobey any direct command given by an authority figure.
- 84 Must drink any liquids offered.
- 85 Must give any corpse encountered a proper burial.
- 86 Must give money to anyone who asks for it.
- 87 Must grant first request made of it while at a rural crossroads.
- 88 Must graze like cattle for food.
- 89 Must guard a certain location from intruders.
- 90 Must kill anyone who sees its face.
- 91 Must obey a polite request.
- 92 Must obey any command repeated three times quickly.
- 93 Must obey any direct command given by an authority figure.
- 94 Must obey any written contract signed in blood.
- 95 Must obey anyone who beats or whips it.
- 96 Must provide sanctuary to anyone who asks for it.
- 97 Must write on half the items it ever touches.
- 98-99 Nauseated and offended by the smell of some common thing.
- 100 Nauseated by the sight of blood.

958-959 Telepathic Communication

This mutant is able to read the minds of people while they are communicating, and determine their meaning and intentions, regardless of the language they are speaking. It can also project its own intentions and meanings into the minds of others, negating any language barriers between them. The result is universal communication with other sentient beings.

960-963 Telltale

Some unnatural feature marks this mutant as supernatural, subtle as it may be. If a mutant with a telltale does not have any other supernatural attributes, give it one (roll 1d300+700).

► *Roll 1d100 to determine the mutant's telltale:*

- 1 Animals cry out in fear when the mutant speaks.
- 2 Animals hate the mutant during the day, and fear it at night.
- 3 Anyone the mutant kills becomes undead and seeks revenge.
- 4 Anyone the mutant touches becomes magnetized.
- 5 Birds near the mutant speak its thoughts.
- 6 Blades become dull when the mutant touches them.
- 7 Children become fascinated by the mutant.
- 8 Children do not believe the mutant is real.
- 9 Dust the mutant touches glows.
- 10 Fires extinguish at the mutant's touch.

- 11 Glass and metal vibrate and whine when the mutant speaks.
- 12 Glass breaks when the mutant speaks in anger.
- 13 Hard, solid objects become warped when the mutant laughs.
- 14 Inanimate objects move away from the mutant of their own accord.
- 15 Inhuman features push through the mutant's skin when it is angry.
- 16 It is always darker around the mutant than anywhere else.
- 17 Liquids evaporate at the mutant's touch.
- 18 Machines break when the mutant touches them.
- 19 Metal tarnishes when the mutant touches it (any metal).
- 20 Movies talk to and become interactive with the mutant.
- 21 Objects age when the mutant touches them.
- 22 Objects will occasionally bleed after the mutant has touched them.
- 23 Omens of the mutant's intention manifest before its arrival.
- 24 Parts of the mutant turn to glass or metal when removed (hair, nails, etc).
- 25 People who don't believe the mutant exists cannot see it.
- 26 Plants grow wherever the mutant stands.
- 27 Plants move and try to grab the mutant.
- 28 Plants touched by the mutant become poisonous.
- 29 Plants wither when the mutant touches them (including food).
- 30 Printed words the mutant reads become scrambled and unreadable.
- 31 Rain burns the mutant.
- 32 Rooms become dark when the mutant leaves them.
- 33 Serpents take comfort in the mutant's presence and touch.
- 34 Soft objects jiggle and vibrate when the mutant speaks.
- 35 Sunlight burns the mutant.
- 36 The mutant appears ugly or repulsive in direct sunlight.
- 37 The mutant becomes freezing cold when displeased.
- 38 The mutant coughs up small creatures.
- 39 The mutant coughs up strange, inanimate objects.
- 40 The mutant cries blood when it is sad.
- 41 The mutant dies if it touches unicorn semen.
- 42 The mutant does not show up on film or digital recordings.
- 43 The mutant eats massive amounts of food, as well as inedible objects.
- 44 The mutant experiences pain as pleasure, but only at night.
- 45 The mutant growls like an animal when emotional.
- 46 The mutant has additional limbs in the dark.
- 47 The mutant has an extra nipple, a "witch's tit."
- 48 The mutant has horns, hooves, and a tail when struck.
- 49 The mutant is crowned by a halo of (real) fire when angry.
- 50 The mutant is often mistaken for a dead relative.
- 51 The mutant is often mistaken for someone else.
- 52 The mutant leaves monstrous or animal footprints in its wake.
- 53 The mutant looks completely normal when more than one other can see it.
- 54 The mutant looks like a child when not in the presence of magic.
- 55 The mutant looks monstrous under black light.
- 56 The mutant looks monstrous when using supernatural abilities.

Telltale

- 57 The mutant never actually touches the ground.
- 58 The mutant sheds its skin like a snake.
- 59 The mutant smells like death.
- 60 The mutant speaks with two voices at once.
- 61 The mutant turns to stone in sunlight (effect is temporary).
- 62 The mutant winces in pain when it hears its own name.
- 63 The mutant's blood glows.
- 64 The mutant's blood turns to swarming insects when it hits the ground.
- 65 The mutant's breathe covers things in frost.
- 66 The mutant's eyes become animal eyes at night.
- 67 The mutant's eyes glitter like jewels.
- 68 The mutant's eyes glow when it becomes emotional.
- 69 The mutant's footprints blight and ruin bare earth and crack stone.
- 70 The mutant's footprints form letters and words.
- 71 The mutant's hair and clothes are disturbed and tousled by a wind that exists for no one else.
- 72 The mutant's hair becomes thrashing serpents when angry.
- 73 The mutant's hands become claws when it commits violence.
- 74 The mutant's heartbeat can be heard faintly by everyone in sight.
- 75 The mutant's nose grows when it lies.
- 76 The mutant's reflection breaks and cracks mirrors and reflective metal.
- 77 The mutant's reflection etches itself in mirrors and reflective metal.
- 78 The mutant's shadow leaves a film of dust on whatever it lingers on.
- 79 The mutant's shadow leaves traces of blood wherever it lingers.
- 80 The mutant's shadow is a different shape (animal, monster, etc).
- 81 The mutant's shadow, when cast by sunlight, burns itself into surfaces.
- 82 The mutant's skin feels strange but looks completely normal.
- 83 The mutant's tongue is discoloured.
- 84 The mutant's touch causes orgasms.
- 85 The mutant's touch causes pain.
- 86 The mutant's touch causes pregnancy in females.
- 87 The mutant's touch causes rashes.
- 88 The mutant's touch robs inanimate objects of their beauty.
- 89 The mutant's touch stains the skin of non-magical creatures.
- 90 The mutant's touch warps glass and metal.
- 91 The mutant's touch warps stone and wood.
- 92 The mutant's voice cuts through all other sound.
- 93 The mutant's voice echoes and reverberates whenever it speaks.
- 94 The mutant's voice is totally inappropriate, considering its appearance.
- 95 The mutant's words become fire when it is angry.
- 96 The sound of the tide coming in can be heard whenever the mutant arrives.
- 97 Thunder can be heard whenever the mutant is hit or struck.
- 98 Water turns to dust at the mutant's touch.
- 99 Whatever the mutant says carves itself in nearby objects.
- 100 Whatever the mutant touches changes colour.

964 Temporal Instability

This mutant has a habit of leaving its own time, and travelling backwards or forwards in time for episodes of varying lengths, as experienced by the mutant.

► *Roll 1d6 for distance of travel, in time:*

1	Many years into the future.	4	Several days or weeks into the past.
2	Many years into the past.	5	Several months or years into the future.
3	Several days or weeks into the future.	6	Several months or years into the past.

► *Roll 1d6 for length of instability:*

1	A single event.	4	Several minutes.
2	Several days.	5	Several weeks.
3	Several hours.	6	Until the next trigger.

► *Roll 1d6 for trigger:*

1	At will.	4-5	Stress induced.
2-3	Regular intervals.	6	When harmed.

965 Tomb Bondage

This mutant must sleep interred within the earth, preferably in its own grave or the earth of its homeland. Sleeping above ground reduces its capabilities and makes it more erratic.

966 Total Chameleon

This mutant can change colour to mimic its surroundings, including more than just its physical form—all clothes, gear, and whatever the mutant is touching also change colour.

967-968 Totem Animal

This mutant has a supernatural link with another animal (roll on the creature table).

► Roll 1d4 for mutant's ability to communicate with totem:

1	Can communicate telepathically, up to a couple miles (3km).
2-3	Can communicate normally with totem animal(s).
4	Cannot communicate with totem animal(s).

► Roll 1d6 for number of creatures mutant is linked with:

1-2	All animals of this type.
3-4	One particular animal of this type who is the mutant's companion.
5	One particular animal of this type that does not associate with the mutant.
6	One particular animal of this type that is the mutant's enemy.

► Roll 1d4 for powers granted by totem:

1	Mutant and totem animal's lives are linked.
2	Mutant can temporarily assume totem animal's abilities by concentrating.
3	Mutant has behavioural characteristics of totem animal(s).
4	Totem animal(s) will assist or interfere with the mutant's activities.

969 Trackless

This mutant leaves no trace of its presence behind it, and so it cannot be tracked. It leaves no footprints, no heat signature, no scent, and no detritus behind, unless it wishes to.

970 Transform Material

This mutant may transform one type of material into another.

► Roll 1d12 for original material:

1	Bone.	5	Natural fabrics.	9	Synthetic fabrics.
2	Ceramics.	6	Plastic.	10	Valuable metal.
3	Crystal or glass.	7	Rubber.	11	Wood.
4	Leather.	8	Stone.	12	Worthless metal.

► Roll 1d10 for quantity of material that can be transformed:

1	1d6×10 pounds per hour, one hour minimum time.
2-3	1d6×10 pounds per minute, one minute minimum time.
4-5	1d6×100 pounds per hour, one hour minimum time.
6	1d6×100 pounds per minute, one minute minimum time.
7	Up to 1d6×100 pounds instantaneously.
8-10	Up to 2d6×10 pounds instantaneously.

► Roll 1d6 for range at which material can be transformed:

1	1d10×10 feet (1d6×5m).	3	Sight.
2	Seven feet (2m).	4-6	Touch.

► Roll 1d20 for resulting material:

1-3	Crystal or glass.	10-11	Plastic.
4	Fleshy organic substance.	12-13	Rubber.
5	Leaf- or plant-like fibre.	14-18	Stone.
6-8	Non-valuable metal.	19	Valuable metal.
9	Oil.	20	Wood.

971-972 Transformation

This mutant can change its shape in any manner, but cannot change its mass. Mimicking specific people, life forms, or objects requires it to know exactly what they look like.

► *Roll 1d6 for transformation speed:*

1	A few hours.	5	About an hour.
2-3	A few minutes.	6	Half a day.
4	A few seconds.	7-8	Half an hour.

973 Translucent

This mutant is see-through, but still visible. Its internal organs may or may not be visible.

974 Transmute Matter

This mutant can slowly alter the molecular structure of matter, changing its properties and making it into some other substance.

► *Roll 1d6 for transmutation speed:*

1	Mutant's volume per day.	3-4	Mutant's volume per month.
2	Mutant's volume per hour.	5-6	Mutant's volume per week.

975 Transparent Flesh

This mutant's flesh, and all organs and body parts except for its bones, are transparent, like clear glass or even more so. The mutant appears to be an animated skeleton when naked.

976 Tunnelling

This mutant can burrow through the ground at surprising speeds, moving earth slightly slower than walking speed. It can also burrow slower to accommodate a group of people.

977 Two Bodies

This mutant has two identical bodies that share the same mind that exists in both bodies, and sends telepathic signals between them. They are not two separate people.

978 Unbound

This mutant cannot be bound by mortal means, not by ropes nor chains nor human hand. Only magical or supernatural bonds, hi-tech energy fields, or other sufficiently advanced means can contain this mutant and render it immobile.

979-980 Undead

This mutant has died, but is still animated and sentient. It can be physically destroyed, and its soul can be put to rest by arcane or divine intervention, but it cannot be killed in the same ways as mortals are, and it does not require normal sustenance.

981 Unwilling Medium

This mutant is especially vulnerable to possession by spirits, demons, and other supernatural intelligences that are able to invade the mind.

982-983 Vampiric

This mutant feeds on others of its own species for nourishment.

► Roll 1d6 for type of substance required for sustenance:

1-2	Blood drinker.	5	Fuelled by others' suffering.
3-4	Cannibal.	6	Vital energy drain.

984-985 Walk on Water

This mutant can walk across the surfaces of water and other liquids as if they were completely solid whenever it so chooses.

986 War Sense

This mutant can sense all arguments, conflicts, hostilities, and violent actions within range.

► Roll 1d6 for maximum range of war detection:

1	A couple miles (3km).	4	A thousand miles (1,609km).
2	A hundred miles (161km).	5	The extent of the local language.
3	A hundred yards (91m).	6	To the nearest body of water.

987-991 Weakness

This mutant has some sort of Achilles heel, a weakness against which it is mostly powerless. It can be a colour, metal, time of day, a specific activity, type of person, or whatever. If the mutant has supernatural or special powers, its weakness may require specific circumstances to function, or may not function in specific circumstances.

992-993 Weather Manipulation

This mutant can influence local weather patterns by concentrating. Small changes in weather take several minutes to effect, significant and long-lasting changes take hours, and turning cloudless skies into thunder storms may take as long as a few days. This mutant can change cloud cover/precipitation values, temperature, and wind velocities separately.

994-997 Werecreature

This mutant changes shape at certain times, having two different shapes that it switches between. For its second form, roll twice on the creature table and either combine them or choose the more dangerous result. There is a 1 in 3 chance this form is anthropomorphic.

► *Roll 1d6 for shapechange trigger:*

1	Annual or solar cycle.	4	Lunar or monthly cycle.
2	At will.	5	Lunar or random cycle.
3	Diurnal cycle (night and day).	6	Stress-triggered.

998 X-Ray Vision

This mutant can see through matter, like an x-ray machine.

► *Roll 1d6 for range of x-ray vision:*

1-3	As far as the mutant can see.	5	Up to a hundred yards (91m).
4	Up to a hundred feet (30m).	6	Up to two miles (3km).

► *Roll 1d6 for trigger:*

1	Always on, restricts normal sight.	4-5	Requires concentration.
2-3	At will, doesn't restrict sight.	6	Stress-induced.

999 Zombie Master

This mutant may create a zombie servant from the corpse of a recently-dead person or from a living person it has captured. This process takes several days, but when complete, the mutant has a zombie servant that obeys its every command. The zombie is unable to speak, think creatively or independently, and has no will of its own, but it can grab and hold people.

1000 Zone of Silence

This mutant can stop the production and distribution of sound within its presence.

► *Roll 1d6 for area of effect (radius):*

1	A hundred feet (30m).	4	Ten feet (3m).
2-3	Fifty feet (15m).	5-6	Twenty feet (6m).

► *Roll 1d6 for zone's trigger:*

1	Always on.	4-5	Requires concentration.
2-3	At will.	6	Stress-induced.

► *Roll 1d4 to determine what sounds can be heard within the zone:*

1	Bass sounds only.	3	Whispers only.
2	Total silence.	4	White noise only.

Additional Tables

appearance change table

Use this table to introduce drastic changes to a mutant’s appearance.

► *Roll 1d8 for change in appearance:*

-
- 1

Add a body part (roll on the body part table) of another creature (roll on the creature table). If the substituting creature does not have that body part, the new body part is either humanoid or resembles the mutant’s physiology, but appears to resemble the substituting creature cosmetically. Choose where to put the new body part or roll on the body part table.
- 2-3

Add one or more cosmetic features from another type of creature (roll on the creature table).
- 4-5

Change a body part (roll on the body part table) to the same part of another creature (roll on the creature table). If the creature does not have that body part, only the body part’s superficial appearance changes.
- 6

Remove a body part (roll on the body part table).
- 7

Roll on all the tables in one category of the mutant hordes section.
Roll 1d8 to determine which category: 1 Appearance; 2 Arms; 3 Body;
4 Eyes and ears; 5 Head; 6 Legs; 7 Lower facial features; 8 Other limbs.
- 8

Roll on the mutant features tables and add that feature.

body part table

For quadrupedal mutants, “arms” means front limbs and “legs” means back limbs. For hexupedal mutants, “arms” means (roll 1d6) either 1-4: front limbs, or 5-6: middle limbs, and “legs” means (roll 1d6) either 1-4: back limbs, or 5-6 middle limbs.

► *Roll 1d100 for body parts:*

1-3	Abdomen.	52-57	Pair of arms.
4-8	Abdomen and legs.	58-60	Pair of ears.
9	All limbs.	61-64	Pair of eyes.
10-13	Back/spine.	65-67	Pair of feet.
14-15	Buttocks.	68-70	Pair of hands.
16-20	Chest.	71-76	Pair of legs.
21-24	Face.	77-79	Right arm.
25-27	Genitals.	80	Right ear.
28-32	Head.	81-83	Right eye.
33-35	Left arm.	84	Right foot.
36	Left ear.	85	Right hand.
37-39	Left eye.	86-88	Right leg.
40	Left foot.	88-90	Shoulders.
41	Left hand.	91-93	Tail.
42-44	Left leg.	94-96	Torso and arms.
45-48	Mouth.	97-98	Torso and head.
49-51	Nose or snout.	100	Torso, head, and both/all arms.

colour table: basic

► Roll 1d12 (or 1d18) for colour:

1	Black.	7	Pink.	13	Dolm.
2	Blue.	8	Purple.	14	Jale.
3	Brown.	9	Red.	15	Pallow.
4	Cyan or turquoise.	10	Violet.	16	Rawn.
5	Green.	11	White.	17	Smaudre.
6	Orange.	12	Yellow.	18	Ulfire.

colour table: extended

► Roll 1d100 for colour:

1-2	2 colours shifting.	35	Glowing colour.	68	Puce.
3	Amber.	36	Gold.	69	Pumpkin.
4	Apricot.	37	Green.	70	Purple.
5	Aqua(marine).	38	Green-yellow.	71	Red.
6	Auburn.	39	Grey.	72	Red-brown.
7	Azure.	40	Indigo.	73	Red-violet.
8	Beige.	41	Iridescent colour.	74	Rose.
9	Black.	42	Ivory.	75	Ruddy.
10	Blue.	43	Jade.	76	Russet.
11	Blue-green.	44	Jale.	77	Rust.
12	Blue-grey.	45	Jet.	78	Salmon.
13	Blue-violet.	46	Khaki.	79	Scarlet.
14	Brass.	47	Lavender.	80	Sea green.
15	Bronze.	48	Lilac.	81	Sepia.
16	Brown.	49	Lime.	82	Silver.
17	Bright green.	50	Magenta.	83	Sky blue.
18	Buff.	51	Mahogany.	84	Sparkly colour.
19	Burgundy.	52	Maroon.	85	Tan.
20	Cerulean.	53	Matte colour.	86	Tangerine.
21	Charcoal.	54	Mauve.	87	Taupe.
22	Chartreuse.	55	Metallic colour.	88	Teal.
23	Copper.	56	Mustard yellow.	89	Terra cotta.
24	Cream.	57	Ochre.	90	Turquoise.
25	Crimson.	58	Octarine.	91	Ulfire.
26	Cyan.	59	Off-white.	92	Ultramarine.
27	Dolm.	60	Olive.	93	Umber.
28	Drab.	61	Orange.	94	Verdigris.
29	Emerald.	62	Orange-red.	95	Vermillion.
30	Forest green.	63	Peach.	96	Violet.
31	Fuchsia.	64	Periwinkle.	97	White.
32	Garrow.	65	Pink.	98	Wisteria.
33	Ginger.	66	Pink-orange.	99	Yellow.
34	Glossy colour.	67	Plum.	100	Yellow-green.

creature tables

These are lists of more commonly-known creatures. Entries may cover more than one species, under either a common family name or a colloquial name, and may be interpreted as generously as desired. Each entry on the creature table has its own table of creatures.

► Roll 1d10 (or 1d12) to determine creature table by type:

1-2	Amphibians and Reptiles	9	Other Animals
3	Aquatic Animals	10	Plants
4	Birds	11	Fantastic Animals
5-8	Mammals	12	Fantastic Peoples

amphibians and reptiles

This table includes dinosaurs, but not birds.

► Roll 1d100 for amphibian or reptile:

1	Adder.	39	Draco lizard.
2	Agamid or dragon lizard.	40-41	Fan-throated lizard.
3-4	Alligator.	42-43	Fire-bellied toad.
5	Allosaurus.	44	Friilled lizard.
6	Alpine salamander.	45	Frog.
7	Ankylosaurus.	46	Gecko.
8	Axolotl or mole salamander.	47	Gila monster.
9	Bearded dragon.	48	Glass frog.
10	Blind snake.	49	Glass lizard or glass snake.
11	Boa constrictor.	50	Greaved lizard.
12	Brachiosaurus.	51	Green frog or green toad.
13	Brontosaurus.	52	Hairy frog.
14	Bullfrog.	53	Iguanodon.
15-16	Caiman.	54	Komodo dragon.
17-18	Chameleon.	55	Lizard.
19-20	Chuckwalla or iguana.	56-57	Marine iguana.
21	Coast horned lizard.	58-59	Megalosaurus.
22-23	Cobra.	60	Monitor lizard.
24	Collared lizard.	61	Mudskipper
25-26	Common basilisk or Jesus lizard.	62	Newt.
27	Common toad.	63	Oriental garden lizard.
28	Coral snake or milk snake.	64	Pachycephalosaurus.
29-30	Crocodile.	65	Plated lizard.
31-32	Desert horned lizard.	66	Pliosaurus.
33	Dimetrodon.	67	Poison dart frog.
34	Dinosaur.	68-69	Psychoactive toad.
35	Diplodocus.	70	Pterodactyl.
36	Draco lizard.	71	Python.
37	Fan-throated lizard.	72	Rattlesnake.
38	Fire-bellied toad.	73-75	Rhinoceros iguana.

76	Salamandrid.	88-89	Tortoise or turtle.
77-78	Skink.	90-91	Tree frog.
79	Snake.	92	Triceratops.
80	Snapping turtle.	93	True toad.
81	Stegosaurus.	94-95	Tuatara.
82-83	Tegu.	96	Tyrannosaurus rex.
84	Terrapin.	97	Velociraptor.
85	Thorny devil.	98-99	Viper.
86-87	Toad.	100	Water dragon.

aquatic animals

► Roll 1d100 for aquatic animal:

1	Algae.	32	Hatchet fish.	68	Remora.
2	Amphipod.	33	Horseshoe crab.	69	Salmon or trout.
3	Angelfish.	34	Ichthyosaurus.	70	Sardine.
4	Aquatic worm.	35	Isopod.	71	Sea anemone.
5	Armoured snail.	36-37	Jellyfish.	72	Sea cucumber.
6	Arrow worm.	38	Killer whale.	73	Sea lion.
7	Barnacle.	39	Kiwa or yeti crab.	74	Sea nettle.
8	Barracuda.	40	Koi.	75	Sea slug.
9	Barreleye fish.	41	Lamprey.	76	Sea snake.
10	Beluga whale.	42	Leafy seadragon.	77	Sea spider.
11	Blowfish.	43	Leech.	78	Sea turtle.
12	Carp.	44	Lionfish.	79	Sea urchin.
13	Catfish.	45	Lobster.	80	Seahorse.
14	Clam or mussel.	46	Lungfish.	81	Seal.
15	Clownfish.	47	Marine dinosaur.	82	Seamoth.
16	Cnidarian.	48-49	Mollusc.	83-84	Shark.
17	Comb jelly.	50	Monkfish.	85	Shellfish.
18	Copepod.	51	Napoleon wrasse.	86	Snailfish.
19	Coral.	52	Narwhal.	87	Sponge.
20	Crab.	53	Nautilus.	88-89	Squid.
21	Crayfish.	54-55	Nudibranch.	90	Squidworm.
22	Cuttlefish.	56-57	Octopus.	91	Starfish.
23	Diving beetle.	58	Otter.	92	Stone fish.
24	Dolphin.	59	Oyster.	93	Sturgeon.
25	Double spined urchin.	60	Parrotfish.	94	Swordfish.
26	Eel.	61	Piranha.	95	Trilobite.
27	Fathead.	62	Polychaete worm.	96	Turbot.
28	Fish.	63	Porpoise.	97	Walking catfish.
29	Flatworm.	64	Prawn or shrimp.	98	Walrus.
30	Flying fish.	65	Psychedelic frogfish.	99	Whale.
31	Hagfish.	66-67	Ray.	100	Zebrafish.

birds

► Roll 1d100 for amphibian or reptile:

1-2	Albatross.	51	Plover
3	Anthropornis.	52	Oriole.
4	Apteryx.	53	Osprey.
5	Archaeopteryx.	54	Ostrich.
6	Bee-eater.	55-56	Owl.
7-8	Blackbird.	57	Parakeet.
9	Budgie.	58-59	Parrot.
10	Buzzard.	60	Partridge.
11	Cardinal.	61	Passerine.
12-13	Chicken.	62	Peacock.
14	Condor.	63	Pelican.
15	Cormorant.	64-65	Penguin.
16	Crane.	66	Pheasant.
17-18	Crow.	67	Pigeon.
19	Cuckoo.	68	Puffin.
20	Dodo.	69	Quail.
21	Dove.	70-71	Quetzal.
22-23	Duck.	72-73	Raven.
24-25	Eagle.	74	Roadrunner.
26	Emu.	75-76	Robin.
27-28	Falcon.	77	Rook.
29	Finch.	78	Sandpiper
30	Flamingo.	79	Seagull.
31	Goose.	80-81	Shrike.
32	Goshawk.	82-83	Sparrow.
33	Grouse.	84	Sparrowhawk.
34-35	Hawk.	85	Spoonbill.
36	Heron.	86	Starling.
37-38	Hummingbird.	87	Stork.
39	Ibis.	88	Swallow.
40-41	Jay.	89	Swan.
42	Kea.	90	Tern
43	Kestrel.	91	Thrush.
44	Kingfisher.	92	Toucan.
45	Kiwi.	93	Turkey.
46	Loon.	94-95	Vulture.
47	Macaw.	96	Whiskey jack.
48	Magpie.	97	Wildfowl.
49	Maleo.	98-99	Woodpecker.
50	Moa.	100	Wren.

fantastic animals

► Roll 1d100 for *fantastic animal*:

1-2	2 animals combined.	53	Hunting horror.
3	Al-mi'raj.	54-55	Hydra.
4	Amphisbaena.	56	Jackalope.
5	Androsphinx.	57	Jaculus.
6	Bakeneko.	58	Kelpie.
7-8	Basilisk.	59-60	Ki-rin.
9	Behemoth.	61	Kobold.
10	Bhole/Dhole.	62-63	Kraken.
11	Brown Jenkin.	64	Lamassu.
12	Bugbear.	65	Leviathan.
13	Bunyip.	66-67	Manticore.
14	Cat from Saturn.	68	Nightmare.
15	Catoblepas.	69	Oneirovorous moth.
16	Cerberus.	70	Ophiotaurus.
17-18	Chimera.	71	Orb of light.
19-20	Cockatrice.	72	Orthrus.
21	Dahu.	73	Ourobouros.
22	Direwolf.	74	Pegasus.
23-25	Dragon.	75	Peryton.
26	Drop bear.	76-77	Phoenix.
27	Elemental animal.	78	Prismatic cloud.
28-29	Eye Fucker.	79	Roc.
30	Fafnir.	81	Salamander.
31	Feathered serpent.	82	Sasquatch.
32	Fenrir.	83	Shedu.
33	Flying polyp.	84	Shoggoth.
34	Foo dog.	85	Simurgh.
35-36	Gargoyle.	86	Skvader.
37	Ghast.	87	Sleipnir.
38-39	Giant animal.	88	Splintercat.
40-41	Griffin.	89	Tarasque.
42	Gug.	90	Thunderbird.
43	Gynosphinx.	91-92	Undead animal.
44	Helhest.	93-94	Unicorn.
45	Hellhound.	95	Wild haggis.
46	Hippaelectryon.	96	Wolpertinger.
47-48	Hippocamp.	97	Wyrn.
49	Hippogriff.	98	Wyvern.
50	Hound of Tindalos.	99	Yeti.
51-52	Human-headed animal.	100	Zoog.

fantastic peoples

► Roll 1d100 for type of fantastic person:

1	2 people combined.	53	Lich.
2-3	Angel.	54	Living shadow.
4	Banshee.	55	Living statue.
5	Beastman.	56	Lizardman.
6	Cactoid.	57	Maenad.
7	Centaur.	58	Magician.
8-9	Creature-headed human.	59	Merfolk.
10	Cyclops.	60-61	Minotaur.
11	Dark elf.	62	Mummy.
12	Demigod.	63	Naga.
13-14	Demon or devil.	64	Nereid or undine.
15	Djinn or efreet.	65	Nightgaunt.
16	Doppelgänger.	66	Offdiyya.
17	Dryad or nymph.	67	Ogre.
18-19	Dwarf.	68-69	Orc.
20	Elder thing or great race.	70	Pagan god.
21-22	Elf.	71	Penanggalan.
23	Enchanter/Enchantress.	72	Pixie.
24	Erinys, fury, or nemesis.	73	Plant-headed human.
25	Fairy.	74	Puppet.
26-27	Faun or satyr.	75	Rakshasa.
28	Flesh golem or revenant.	76-77	Roden.
29	Ghost, wraith, or spectre.	78	Saint or bodhisattva.
30-31	Ghoul.	79	Sasquatch.
32-33	Giant.	80	Serpent person.
34	Gnole.	81	Sin eater.
35	Gnome.	82	Siren.
36-37	Goblin.	83-84	Skeleton.
38	Golem.	85	Sorcerer/Sorceress.
39-40	Gorgon.	86	Sphinx.
41	Green man.	87	Sprite.
42	Hag or witch.	88	Tengu.
43	Halfling.	89	Treeman.
44-45	Harpy.	90-91	Troll.
46	Hobgoblin.	92	Valkyrie.
47	Homunculus.	93-94	Vampire.
48	Ichthyocentaur.	95	Wendigo.
49	Incubus or succubus.	96	Were-creature.
50	Kitsune.	97	Werewolf.
51	Lamia.	98	Wizard.
52	Leprechaun.	99-100	Zombie.

mammals

► Roll 1d100 for mammal:

1	Aardvark or anteater.	47	Hyena.
2	Antelope.	48	Ibex.
3	Ape or gorilla.	49	Jackal.
4	Armadillo or pangolin.	50	Jaguar, leopard, or panther.
5	Auroch.	51	Jerboa.
6	Baboon or chimpanzee.	52	Kangaroo or wallaby.
7	Badger.	53	Koala.
8	Bandicoot.	54	Lemur.
9	Bat.	55	Lion.
10-11	Bear.	56	Mammoth or mastodon.
12	Beaver.	57	Marmoset.
13	Bison or buffalo.	58	Mink.
14	Black-footed cat.	59	Mole or shrew.
15	Boar.	60	Mongoose.
16	Bull/cow.	61	Monkey.
17	Camel.	62	Moose.
18	Caracal or lynx.	63	Mouse.
19	Cat.	64	Mule.
20	Cheetah.	65	Muskrat.
21	Chinchilla.	66	Naked mole rat.
22	Chipmunk.	67	Opossum or possum.
23	Cougar, mountain lion, or puma.	68	Orangutan.
24	Coyote.	69	Ox.
25	Deer.	70	Pig.
26-27	Dog.	71	Platypus.
28	Donkey.	72	Prairie dog.
29	Elephant.	73	Raccoon.
30	Elk.	74	Rat.
31	Ferret.	75	Red panda.
32	Fox.	76-77	Rhinoceros.
33	Gazelle.	78	Sabre-tooth tiger or smilodon.
34	Giant panda.	79	Sheep.
35	Giraffe.	80	Skunk.
36	Glyptodon.	81	Sloth.
37	Goat.	82	Slow loris.
38	Gopher.	83	Snow leopard.
39	Guinea pig or hamster.	84	Squirrel.
40	Hare or rabbit.	85	Tamarin monkey.
41	Hedgehog or porcupine.	86	Tapir.
42	Hippopotamus.	87	Tenrec.
43-44	Horse or pony.	88	Tiger.
45-46	Human or neanderthal.	89	Warthog.

90	Water buffalo.	96	Wolverine.
91	Weasel.	97	Wombat.
92	Wild cat.	98	Woolly rat.
93	Wildebeest.	99	Yak.
94-95	Wolf.	100	Zebra.

other animals

► *Roll 1d100 for mammal:*

1	Amoeba.	50	Jumping spider.
2-3	Ant.	51-52	Lacewing.
4	Aphid.	53-54	Ladybird or ladybug.
5	Bark beetle or leaf beetle.	55	Leafhopper or planthopper.
6-7	Bee or bumblebee.	56	Louse.
8-9	Bee-killer.	57-58	Mantis.
10	Beetle.	59	Mayfly.
11	Bush-cricket or katydid.	60-61	Millipede.
12-13	Butterfly.	62	Mite.
14	Butterworm or Chilean moth.	63	Mosquito.
15	Caddisfly.	64	Moss piglet or water bear.
16-17	Caterpillar.	65-66	Moth.
18	Cave spider.	67	Punctate flower chafer.
19-20	Centipede.	68-69	Scarab.
21	Cicada.	70-71	Scorpion.
22	Cockroach.	72	Scorpionfly.
23	Crane fly.	73	Silkworm.
24-25	Cricket.	74-75	Slug.
26	Darkling beetle.	76-77	Snail.
27-28	Dragonfly.	78	Snakefly.
29	Dung beetle or ground beetle.	79-80	Spider.
30	Earwig.	81	Stag beetle.
31-32	Firefly.	82-83	Stick bug.
33	Fire ant.	84-85	Stonefly.
34	Flatworm.	86	Tadpole.
35-36	Flea.	87	Tarantula.
37	Fluke or tapeworm.	88-89	Termite.
38	Fly.	90	Thorn bug or treehopper.
39	Froghopper or spittlebug.	91	Tick.
40	Fruitfly.	92	Velvet worm.
41-42	Grasshopper or locust.	93	Waxworm or wax moth.
43	Grub or maggot.	94	Weevil.
44-45	Hornet or wasp.	95-96	Weta.
46	Hoverfly.	97	Whip scorpion.
47-48	Jewel beetle or jewel bug.	98	Wolf spider.
49	Jumping bristletail.	99-100	Worm.

plants

► Roll 1d200 for plant:

1	Acacia.	44	Citrus tree.	87	Hydnora.
2	Acanthus.	45	Climbing plant.	88	Ice plant.
3	Aloe.	46	Coca.	89	Ivy.
4	Angel trumpet vine.	47	Coffee.	90	Jasmine.
5	Anise.	48	Conifer/Evergreen.	91	Juniper.
6	Apple tree.	49	Corn/Maize.	92	Kauri tree.
7	Apricot.	50	Corpse flower.	93	Kava.
8	Artichoke.	51	Cotton.	94	Kelp.
9	Asparagus.	52	Cucumber.	95	Khat.
10	Aspen.	53	Cypress.	96	Knotweed.
11	Ayahuasca.	54	Dahlia.	97	Kudzu.
12	Azalea.	55	Daisy.	98	Laurel.
13	Bamboo.	56	Damiana.	99	Lavender.
14	Banyan tree.	57	Dancing grass.	100	Leaf of God.
15	Baobab.	58	Dandelion.	101	Legume.
16	Barley.	59	Date palm.	102	Lemon tree.
17	Basil.	60	Deciduous tree.	103	Lettuce.
18	Bean.	61	Dogbane.	104	Lily.
19	Berry.	62	Dragon blood tree.	105	Liquorice.
20	Birch.	63	Dream herb.	106	Longan.
21	Blackthorn.	64	Ebony tree.	107	Lotus.
22	Bladderwort.	65	Eggplant.	108	Lychee.
23	Bok choy.	66	Eucalyptus.	109	Magnolia.
24	Boxthorn.	67	Fennel.	110	Mandrake.
25	Bramble.	68	Fern.	111	Maple tree.
26	Broccoli.	69	Fig.	112	Melon.
27	Bush.	70	Flax.	113	Mescal bean.
28	Cabbage.	71	Flowering plant.	114	Millet.
29	Cacao/Cocoa.	72	Flypaper trap.	115	Mimosa.
30	Cactus.	73	Foxtail.	116	Mint.
31	Cane.	74	Fruiting plant.	117	Mold.
32	Cannabis/Hemp.	75	Fungus.	118	Monkey-puzzle tree.
33	Carpet weed.	76	Garlic.	119	Morning glory.
34	Carrion flower.	77	Giant hogweed.	120	Moss.
35	Carrot.	78	Ginko.	121	Mushroom.
36	Cauliflower.	79	Goosefoot.	122	Myrtle.
37	Cedar.	80	Gourd.	123	Nettle.
38	Celeriac.	81	Grape vine.	124	Nightshade.
39	Celery.	82	Grass.	125	Nutmeg tree.
40	Chestnut.	83	Green algae.	126	Oak.
41	Cholla.	84	Hawthorn.	127	Oat.
42	Cilantro/Coriander.	85	Hazel.	128	Okra.
43	Cinchona.	86	Holly.	129	Olive tree.

130	Onion.	154	Rice.	178	Sunflower.
131	Onyanga.	155	Root vegetable.	179	Sweet potato.
132	Orchid.	156	Rose.	180	Sweetbay.
133	Oregano.	157	Rose of Jericho.	181	Tea.
134	Palm tree.	158	Rubber tree.	182	Terragon.
135	Parsnip.	159	Rye.	183	Thistle.
136	Passion flower.	160	Salvia.	184	Thyme.
137	Peach tree.	161	Samphire.	185	Toadstool.
138	Pear tree.	162	Seaweed.	186	Tomato vine.
139	Pea.	163	Sedge.	187	Tree.
140	Pepper vine.	164	Shallot.	188	Tuber.
141	Persimmon tree.	165	Shrub.	189	Turnip.
142	Peyote.	166	Skunk cabbage.	190	Vegetable.
143	Pine tree.	167	Smartweed.	191	Venus fly trap.
144	Pipal tree.	168	Sorghum.	192	Vine.
145	Pitcher plant.	169	Squash.	193	Walnut tree.
146	Pomegranate tree.	170	Stone fruit.	194	Water willow.
147	Poppy.	171	Succulent.	195	Weed.
148	Potato.	172	Sugarcane.	196	Wheat.
149	Pumpkin.	173	Sundew.	197	Willow tree.
150	Radish.	174	Sunflower.	198	Wormwood.
151	Redwood.	175	Succulent.	199	Yam.
152	Reed.	176	Sugarcane.	200	Zucchini.
153	Rhododendron.	177	Sundew.		

detrimental mental mutations

▶ Roll 1d100 for detrimental mental mutation:

			page number
54	1 Addicted	51 Hysterical Injury	58
	2-3 Addictive Personality	52-53 Insomnia	67
54	4 Always Afraid	54 Irrational Hatred	59
70	5 Anti-Charisma	55-56 Kleptomania	
54	6-7 Anxious	57-58 Mania	
64	8-9 Attention Deficit Disorder	59-60 Manic Depressive	
54	10 Berserker	61 Masochism	
54	11 Blood Rage	62 Mental Block Defence Tactic	59
55	12-13 Breakdowns	63 Mental Blockage	68
	14 Carnivore	64 Mindless	68
	15-16 Compulsive Behaviour	65 Multiple Personalities	59
	17 Compulsive Liar	66 Narcolepsy	60
	18 Contrarian	67-68 Nightmares	60
	19 Controlled by Stars	69 No Visual Memory	68
55	20 Daylight Stasis	70-71 Obsessive	60
64	21 Decreased Awareness	72 Outbursts	
64	22 Decreased Empathy	73 Paranoia	
65	23 Decreased Intellect	74 Periodic Amnesia	60
	24 Decreased Social Aptitude	75-76 Phobia	61
65	25 Decreased Willpower	77-78 Physical Coward	61
55	26-27 Deep Sleeper	79-80 Physical Self-Loathing	61
55	28 Degenerate Gambler	81 Psychic Broadcast	81
56	29 Dependency	82 Pyromania	61
	30-31 Depression	83 Restricted Diet	62
56	32 Drone	84 Sadism	
65	33-34 Dyslexia	85 Schizophrenia	
57	35-36 Eating Disorder	86-87 Sexual Neurosis	
	37 Excessive Sleeper	88 Short Fuse	
	38 Fear of Sacred Objects	89 Shuddering	62
57	39-40 Fits and Seizures	90 Sleepwalking	63
58	41 Glossolalia	91 Slovenly	63
	42 Hallucinations	92-93 Slow Learner	69
	43-44 Headaches	94-95 Socially Inept	69
	45 Herbivore	96 Sociopathic	63
	46 Highly Social	97 Strange Sound	
58	47 Hoarder	98 Stuttering	
77	48 Hostility Field	99 Territorial	
58	49-50 Hypochondria	100 Vengeful	63

page number

detrimental physical mutations

► Roll 1d100 for detrimental physical mutation:

page number

36	1-2	Allergies	52	No Eyes	28
20	3	Alopecia	53	No Nose	28
21	4	Atrophied or Malformed Part	54	No Pain Receptors	45
21	5	Backward Parts	55-56	No Sense of Smell or Taste	45
36	6	Bad Breath	57	No Sense of Touch	45
36	7	Blind	58	No Skin	28
22	8	Boils and Sores	59	Paraplegic	45
37	9	Chronic Pain	60	Parasite Infestation	45
23	10	Clubfoot	61	Physically Immature	29
37	11-12	Colour Blind	62-63	Pigment Deficiency	29
23	13	Covered in Orifices	64	Pinhead	30
37	14	Cracking Joints	65	Poison Susceptibility	46
37	15	Deaf	66	Poor Dexterity	46
38	16	Decreased Agility	67	Poor Respiration	46
	17	Decreased Metabolism	68	Premature Aging	47
	18	Decreased Physical Strength	69	Prey Scent	47
	19-20	Diabetes	70	Puny	30
38	21	Disease Carrier	71	Quadruplegic	47
39	22	Electromagnetic Disruption	72	Rotting Flesh	49
24	23	Enormously Fat	73	Rubber Bones	49
25	24	Flaking Skin	74	Sanitized Metabolism	50
	25	Flippers	75-76	Short Legs	31
25	26	Hemihypertrophy	77	Short Life	50
41	27-28	Hemophilia	78	Slow Healer	50
25	29	Hideous Appearance	79	Slow Movement Speed	51
41	30	High Body Temperature	80-81	Slow Reaction Time	51
41	31-32	Hollow Bones	82	Small Size	32
42	33	Horrible Stench	83	Speech Impediment	51
26	34	Hunchback	84	Stiff Joints	51
42	35-36	Hyperopia	85	Strange Internal Organs	32
43	37	Increased Susceptibility to Illness	86	Structural Weakness	52
	38	Infected	87	Stubby Digits	33
43	39-40	Infertile	88-89	Temperature Sensitivity	52
44	41	Kidney Stones	90-91	Thin Skin	52
	42	Light Dependency	92	Tongueless	34
44	43	Light Sensitivity	93	Tumours	34
27	44	Limb Loss	94	Tunnel Vision	52
27	45	Loose Skin	95	Twisted Frame	35
44	46-47	Low Pain Threshold	96	Uncontrollable Flatulence	53
45	48	Mute	97-98	Water Dependency	53
45	49-50	Myopia	99	Water-Soluble Skin	53
28	51	No Ears	100	Weak Spot	53

page number

favourable mental mutations

► Roll 1d100 for favourable mental mutation:

page number

70	1	Animal Control	51	Increased Willpower	67
64	2-3	Animal Friendship	52	Intuition	67
	4	Anticipation	53	Levitation	79
54	5	Assimilationist	54	Light Manipulation	79
70	6	Attack Reversal	55-56	Linguistic Aptitude	67
64	7	Autobiographical Memory	57	Linguistic Mimic	67
70	8	Block Senses	58	Magnetic Control	79
64	9-10	Body Sense	59	Mass Mind	79
72	11	Cause Fear / Insanity / Pain	60	Math Brain	68
73	12	Charm	61	Mechanical Intuition	
	13	Clairaudience	62	Memory Palace	68
	14	Clairvoyance	63	Mental Blast	80
73	15	Commanding Voice	64	Mental Suggestion	80
64	16	Computer Brain	65-66	Natural Leader	68
74	17	Confuse	67	Precognition	81
	18	Create Emotions	68	Psychic Cultural Adaptation	81
74	19	Cryokinesis	69	Psychic Detection	81
64	20-21	Cultural Flexibility	70	Psychic Empathy	82
75	22	Death Field Generation	71	Psychic Invisibility	
65	23-24	Directional Sense	72	Psychic Mirror	82
	25	Disciplined	73	Psychoanalyze	83
	26	Dual Attention	74	Psychometry	83
65	27	Earthquake Prediction	75-76	Quick Learner	68
75	28	Ectoplasmic Hands	77	Radio Communication	69
66	29	Editorial Evaluation	78	Romantic Rapport	69
66	30	Eidetic Memory	79	Send Dreams	83
75	31	Emotional Projection	80	Sense Interference	69
66	32-33	Enhanced Senses	81	Sexual Prowess	62
75	34	Enter Mind	82-83	Sixth Sense	83
76	35	Erase Memories	84-85	Social Perception	69
	36	Familiarity	86-87	Spatial Perception	
76	37	Firewalker	88	Speed Reader	69
66	38	Genetic Memory	89	Stunning Blast	83
77	39	Heal Brain	90	Summon	
77	40	Healing	91	Symbiotic Control	83
66	41-42	Heightened Olfactory Memory	92	Telekinesis	84
78	43	Hypnotic	93	Telekinetic Flight	84
	44	Illusionist	94	Telepathy	85
78	45	Implant Memories	95	Teleport / Teleport Object	85
66	46	Increased Awareness	96	Tidy	63
67	47-48	Increased Empathy	97	Time Sense	69
	49	Increased Intellect	98	Transfer Memories	
67	50	Increased Social Aptitude	99-100	Weather Sense	69

page number

favourable physical mutations

► Roll 1d100 for favourable physical mutation:

page number

36	1	Adhesive Touch	52	Long Life	44
20	2	Aesthetically Attractive	53	Malleable Body	44
36	3-4	Ambidextrous	54	Malleable Features	45
36	5	Anaerobic	55	Microscopic Vision	
20	6	Antennae	56	Nerve Cut-Off	
36	7	Aquatic Adaptation	57	Parthenogenesis	45
21	8-9	Armour	58	Performance Enhancement	46
37	10	Buoyancy	59	Permeable Skin	
22	11	Cat's Eyes	60	Pheromones	
37	12	Chameleoline Skin	61	Poison Gland	46
38	13	Defensive Barbs	62	Powerful Jaws	47
23	14	Diffused Organs	63	Powerful Legs	
39	15	Double Jointed	64-65	Prehensile Feet	
	16-17	Efficient Digestion	66	Prehensile Hair	
39	18	Electrical Generation	67	Protected Senses	47
24	19	Emotionally Attractive	68	Protective Eyelids	30
39	20	Enhanced Musculature	69	Quick Reflexes	47
	21	Enlarging Mouth	70	Quills, Spines, or Thorns	30
39	22	Extensible Limbs	71	Radar	49
40	23	Fast Movement	72	Redundant Vital Organ	31
	24	Finesse	73	Reflective Surface	49
	25	Fragrant	74-75	Regeneration	
40	26	G-Tolerance	76-77	Respiratory Filters	49
41	27	Gas Emission	78	Sexually Attractive	31
	28	Gills and Lungs	79	Shapechanger	50
	29-30	Hangover Resistance	80	Silent Movement	50
	31-32	Heightened Hearing	81-82	Sonar	51
	33-34	Heightened Sense of Smell and Taste	83	Sonic Blast	
	35-36	Heightened Sense of Touch	84	Sound Mimicry	
41	37-38	High Pain Threshold	85	Sprint	
26	39	Hump	86	Strong Skeleton	51
42	40	Hyperadrenal Gland	87	Sympathetic Biomorphism	33
	41	Immune to Disease	88	Telescopic Vision	52
	42	Immune to Poison	89-90	Temperature Resistance	
	43	Increased Agility	91	Total Healing	
42	44	Increased Heart and Lung Size	92-93	Toxin Resistance	52
43	45	Increased Physical Stamina	94	Transparent Eyelids	34
	46	Increased Physical Strength	95	Tremor Sense	52
	47	Independently Focusable Eyes	96	Ultravision	53
43	48	Infravision	97-98	Venomous Bite	
26	49-50	Internal Weapon	99	Ventriloquist	
44	51	Light Generation	100	Voluminous Lungs	53

page number

materials

► Roll 1d100 for material:

1	Aerogel.	34	Flint.	67	Onyx.
2	Alabaster.	35	Foam.	68	Paint.
3	Aluminum.	36	Gas.	69	Paper.
4	Amber.	37	Gel.	70	Pearl.
5	Amethyst.	38	Glass.	71	Pine.
6	Asbestos.	39	Glue.	72	Plastic.
7	Ash.	40	Gold.	73	Powder.
8	Bamboo.	41	Granite.	74	Pumice.
9	Bark.	42	Graphene.	75	Quartz.
10	Basalt.	43	Gypsum.	76	Resin.
11	Blood.	44	Hair.	77	Rubber.
12	Bone.	45	Ice.	78	Ruby.
13	Brick.	46	Ink.	79	Salt.
14	Bronze.	47	Iron.	80	Sand.
15	Burlap.	48	Ivory.	81	Sap.
16	Carbonite.	49	Kevlar.	82	Sapphire.
17	Cardboard.	50	Lacquer.	83	Shell.
18	Cedar.	51	Lead.	84	Silk.
19	Cellulose.	52	Leather.	85	Silver.
20	Cement.	53	Leaves.	86	Skin.
21	Ceramic.	54	Limestone.	87	Slate.
22	Chalk.	55	Linen.	88	Soap.
23	Charcoal.	56	Lodestone.	89	Soil.
24	Cheese.	57	Mahogany.	90	Sulfur.
25	Clay.	58	Marble.	91	Syrup.
26	Copper.	59	Meat.	92	Turquoise.
27	Coral.	60	Mercury.	93	Vapour.
28	Cotton.	61	Metal.	94	Velvet.
29	Cream.	62	Mucus.	95	Vinyl.
30	Diamond.	63	Nacre.	96	Water.
31	Dust.	64	Nylon.	97	Wax.
32	Emerald.	65	Obsidian.	98	Wood.
33	Fiberglass.	66	Oil.	99	Wool.
				100	Yarn.

monster parts

To quickly generate the basic shape of a monster, with or without mutations, roll 1d8, 1d10, 1d12, and 1d20 to determine its manipulators, movement, posture, and sensory organs. Optionally, roll 1d6 to determine how many segments the monster's body is divided into.

Manipulators

► Roll 1d10 for monster's manipulating appendages:

- | | |
|----|--|
| 1 | All-too human hands. |
| 2 | Flexible tentacles. |
| 3 | Groups of small, flexible tentacles. |
| 4 | Inhuman hands, with a different number of fingers and/or thumbs. |
| 5 | Numerous pointy spines, like the feet of insects or centipedes. |
| 6 | Opposing flaps or digits that can grasp objects between them. |
| 7 | Paws whose digits can curl around objects but not otherwise manipulate them. |
| 8 | Relatively rigid or inflexible tentacles. |
| 9 | Socket of muscle that can hold objects inside it. |
| 10 | Two opposed digits with little flexibility that can grasp like a clamp or mouth. |

Movement

► Roll 1d8 for monster's style of movement:

- | | | | |
|-----|------------------------------------|---|-------------------------------|
| 1 | Flies or hovers. | 6 | Slithering. |
| 2-4 | Legs. | 7 | Walks on hands or pseudopods. |
| 5 | Muscular contractions or tendrils. | 8 | Wings. |

Posture

► Roll 1d20 for monster's body shape:

- | | |
|-------|---|
| 1-4 | Animal posture (roll on the creature tables). |
| 5-7 | Humanoid posture. |
| 8-10 | Bipedal but inhuman. |
| 11-12 | Quadrupedal but alien in movement. |
| 13 | Tripedal without trisected symmetry. |
| 14-15 | Radially symmetric. |
| 16 | Curled over itself. |
| 17-18 | Tubular shape. |
| 19-20 | Two postures. |

Senses

► Roll 1d12 for monster's sensory organs:

- | | | | |
|-----|----------------------------------|----|---------------------------|
| 1-2 | Animal sensory organs. | 8 | Prominent antennae. |
| 3 | Appendages touch everything. | 9 | Prominent ears. |
| 4-5 | Human sensory organs. | 10 | Prominent eyes. |
| 6 | Multiple inhuman sensory organs. | 11 | Prominent probing tongue. |
| 7 | No recognizable sensory organs. | 12 | Prominent snuffling nose. |

monster powers

Use these tables to quickly generate the combat profile of a monster, before or after using other tables to give it descriptive features.

Attacks

► Roll 1d20 for monster's signature method of attack:

1	Absorbion.	8	Drains vitality.	15	Poisonous gas.
2	Causes fear.	9	Electrical shocks.	16	Poisonous touch.
3	Causes pain.	10	Grasping limbs.	17	Psychic invasion.
4	Crafted weapons.	11	Grinding.	18	Stabbing.
5	Crushing.	12	Magical spells.	19	Sticky projectiles.
6	Cutting.	13	Natural weapons.	20	Venom.
7	Dart-like projectiles.	14	Noxious fluids.		

Damage Types

► Roll 1d20 for damage type that a monster causes, is immune to, or is especially vulnerable to:

1	Acid.	8	Fire and heat.	15	Piercing.
2	Blunt trauma.	9	Gases and vapour.	16	Plants.
3	Cold or frost.	10	Lightning or radiance.	17	Psionics.
4	Confusion or madness.	11	Magical effects.	18	Sound.
5	Crystal or glass.	12	Metal.	19	Starvation.
6	Cutting.	13	Paralysis.	20	Stone.
7	Disease.	14	Petrification.		

Defences

► Roll 1d10 for monster's general defensive strategy:

1	Agile and quick, but unarmoured.	6	Lightly armoured and durable.
2	Camouflage, but no armour.	7	Lightly armoured and fast.
3	Fast healer, but poorly armoured.	8	Lightly armoured, but slow.
4	Heavily armoured and fast.	9	Protected by noxious presence.
5	Heavily armoured, but slow.	10	Very poor defences.

Motivations

► Roll 1d20 for monster behaviour:

1	Attacks and kills to prove superiority.	11	Lives only for conflict and war.
2	Breeds and domesticates others.	12	Manipulates others from the shadows.
3	Captures and enslaves others.	13	Persuades others to do its bidding.
4	Collects others for trophies.	14	Persuades others into betrayal.
5	Dominates by supplying a resource.	15	Reproduces parasitically.
6	Feeds off others parasitically.	16	Ruins the environment.
7	Finds amusement in suffering.	17	Seizes the fruits of others' labour.
8	Hinders cognitive abilities of people.	18	Steals the possessions of others.
9	Hunts specific (types of) victims.	19	Wants to share its own suffering.
10	Kills and eats people.	20	Works to destroy social organization.

Traits

► Roll 1d100 for monster's traits:

1	Amorphous.	35	Hallucinogenic.	69	Rotting flesh.
2	Angry.	36	Hissing.	70	Rubbery.
3	Atrophied.	37	Hoarder.	71	Sadistic.
4	Beaked.	38	Hooks.	72	Salt-encrusted.
5	Bestial face.	39-40	Horns.	73	Scabrous.
6	Bloated.	41	Hypnotic.	74	Scars.
7	Bloody.	42	Ink.	75	Scent.
8	Burning.	43	Insectile.	76	Screeching.
9	Burrowing.	44	Intoxicating.	77	Scuttling.
10	Cannibal.	45	Invasive.	78	Shell.
11-12	Claws.	46	Jaundiced.	79	Skinless.
13	Crest.	47	Liar.	80	Slimy.
14	Croaking.	48	Limbleless.	81	Slithering.
15	Crumbling.	49	Mandibles.	82	Snout.
16	Crystalline.	50	Many eyes.	83	Sonar.
17	Deceptive.	51	Melting.	84	Spines.
18	Diseased.	52	Membranous.	85	Sticky.
19	Emaciated.	53	Metallic.	86	Suckers.
20	Emotionless.	54	Mindless.	87	Suggestive.
21	Exoskeleton.	55	Mottled.	88	Tail.
22	Eyeless.	56-57	Nocturnal.	89	Tentacles.
23	Eye stalks.	58	No reflection.	90	Thorns.
24	Faceless.	59	No shadow.	91	Translucent.
25-26	Fangs.	60	Open sores.	92	Trunk.
27	Filthy.	61	Parasitic.	93	Tumours.
28	Fish-like.	62	Poisonous.	94	Tusks.
29	Freezing.	63	Pollen.	95	Veiny.
30	Frost-rimed.	64	Possessed.	96	Waxy.
32	Gaseous.	65	Radula.	97	Webbed digits.
32	Glittering.	66	Ravenous.	98	Wings.
33	Glowing.	67	Reeking.	99	Withered.
34	Hairy.	68	Reptilian.	100	Writhing.

mutant features tables

These two tables create bizarre features for mutant creatures. Roll once on each table to create a combination of an adjective and a noun, then apply that feature to the mutant.

► Roll 1d100 for a pair of adjectives and choose one:

1	Additional / Extra	39	Fantastic / Psychic
2	Adhesive / Sticky	40	Fearful / Petrified
3	Alien / Inhuman	41	Feathered / Furry
4	Analgesic / Painful	42	Festering / Scabby
5	Angular / Jutting	43	Fiendish / Phantasmal
6	Atrophied / Gushing	44	Filthy / Perverse
7	Baleful / Menacing	45	Flaccid / Limp
8	Beautiful / Gorgeous	46	Flaming / Smoking
9	Bellowing / Cackling	47	Fluctuating / Hallucinatory
10	Bestial / Octopoid	48	Folded / Wrinkled
11	Bloated / Corpulent	49	Forked / Pronged
12	Blubbery / Flabby	50	Fragrant / Pungent
13	Blurry / Hazy	51	Ghastly / Jaundiced
14	Bony / Skeletal	52	Ghostly / Luminescent
15	Bright / Moaning	53	Gigantic / Massive
16	Bulbous / Spherical	54	Glowing / Shiny
17	Coarse / Rough	55	Gossamer / Membranous
18	Colourful / Radiant	56	Grasping / Ungainly
19	Colourless / Pallid	57	Grim / Pus-filled
20	Concealed / Small	58	Hideous / Ugly
21	Conical / Pointy	59	Hissing / Muttering
22	Corrosive / Glutinous	60	Horned / Spiny
23	Crested / Webbed	61	Humming / Noisy
24	Crystalline / Icy	62	Hypnotic / Mesmerizing
25	Cyclopean / Wandering	63	Infected / Warty
26	Cylindrical / Tubular	64	Invisible / Poisonous
27	Dangerous / Invasive	65	Iridescent / Metallic
28	Dark / Shadowy	66	Immaterial / Transparent
29	Dead / Necrotic	67	Incongruous / Jumbled
30	Decorated / Resplendent	68	Large / Sluggish
31	Deformed / Misshapen	69	Lazy / Waving
32	Disgusting / Loathsome	70	Long / Stalked
33	Dripping / Oozing	71	Lumbering / Shuffling
34	Dry / Withered	72	Lumpy / Mottled
35	Elastic / Plastic	73	Malevolent / Malignant
36	Enveloping / Numerous	74	Malformed / Warped
37	Evasive / Quick	75	Monstrous / Obscene
38	Fanged / Thorny	76	Multiple / Silent

77	Neon / Vivid	89	Prehensile / Tentacled
78	Noxious / Reeking	90	Puckered / Sour
79	Oily / Slippery	91	Pulsating / Throbbing
80	Oval / Round	92	Reflective / Smooth
81	Quivering / Restless	93	Reptilian / Scaly
82	Pale / Sickly	94	Restless / Running
83	Palpitating / Vibrating	95	Rigid / Stiff
84	Parasitic / Slimy	96	Rubbery / Viscous
85	Pasty / Waxy	97	Sinewy / Veiny
86	Peculiar / Strange	98	Slithering / Undulating
87	Perfect / Sharp	99	Spongy / Squishy
88	Porous / Seething	100	Thrashing / Writhing

► *Roll 1d100 for noun:*

1	Antennae	35	Genitals	68	Shell
2	Antlers	36	Hair	69	Shin(s)
3	Anus	37	Hand	70	Siphon
4-6	Arm(s)	38-39	Hands	71	Skeleton
7	Back	40-41	Horn(s)	72-73	Skin
8	Beak	42	Jaw(s)	74	Slime
9	Beard	43	Joint(s)	75	Snout
10	Bones	44-46	Leg(s)	76	Sores
11	Brain	47	Lower body	77	Spine
12	Branches	48	Lump(s)	78	Spines
13-14	Breast(s)	49	Machine	79	Spot(s)
15	Chest	50	Maggots	80	Stinger
16	Cilia	51	Mandibles	81	Stripe(s)
17	Claw(s)	52-53	Mouth	82	Suckers
18	Ear(s)	54	Mouths	83-84	Tail
19	Eggs	55	Nails	85	Talon(s)
20-22	Eye(s)	56	Neck	86	Teeth
23	Exterior	57	Nipple(s)	87	Tentacle
24-25	Face	58	Nose	88-89	Tentacles
26	Feathers	59	Oil	90	Thigh(s)
27	Feet	60	Organ(s)	91	Toe(s)
28	Fin(s)	61	Pincer(s)	92	Tongue
29	Finger(s)	62	Proboscis	93	Tongues
30	Flower(s)	63	Pseudopod(s)	94	Tumour(s)
31	Foliage	64	Saliva	95	Upper body
32	Foot	65	Scales	96	Urine
33	Frond(s)	66	Scent	97-99	Wing(s)
34	Fur	67	Seed(s)	100	Wrapping

After the Fall

AF

post-apocalyptic mutants

After the fall of civilization, life goes on. Altered and changed by the apocalypse and the leftover pollution, strange new creatures re-shape the food chain. Designed by machines that have no masters now, tailor-made organisms run amok and spread all throughout the biosphere, displaying their superiority over species that cannot cope with this shattered, new environment. The kinds of mutations that afflict your post-apocalyptic characters depend on what kind of mutants they are.

Human Psychic

If your mind is the only thing that sets you apart from what humans used to be like, you can either roll for 1 psychic power and 1d4 mental mutations (roll 1d300+400 for each); or roll for 1d4 favourable mental mutations and 1 detrimental mental mutation.

Mutant Animal

If you are a newly-evolved animal species, you can use either the Anthropomorphic Animal mutation, the Hyperevolved Animals procedures (page 160), or even the Uplifted Animals procedures (page 226). You may keep your mutant as is, or add additional mutations as if you were a mutant human or a human psychic.

Mutant Human

If you are a human who was born or became mutated, you can either roll for 1d4 mental mutations (roll 1d300+400 for each) and 1d4 physical mutations (roll 1d400 for each); or you can roll for 1d4 favourable mental mutations, 1d4 favourable physical mutations, 1 detrimental mental mutation, and 1 detrimental physical mutation.

Mutant Plant

If you are a new form of highly-mutated plant, use the Mutant Plants procedures (page 166).

Pure Strain Human

If your genetics have not been mutated by the apocalypse, you still get 1 behaviour that is caused by the stress of your new environment (roll 1d100+400).

Superbeing

If you are an optimized human specimen, newly emerged from a stasis chamber to find the world in ruins, you get 1 behaviour, 1d4 favourable mental mutations, and 1d3 superbeing mutations from the following table.

► Roll 1d12 for superbeing advantage:

				page number
20	1	Aesthetically Attractive	7	Increased Agility 42
36	2	Ambidextrous	8	Increased Heart and Lung Size 42
39	3	Double Jointed	9	Increased Physical Stamina 43
40	4	Finesse	10	Increased Physical Strength 43
40	5	G-Tolerance	11	Quick Reflexes 47
41	6	High Pain Threshold	12	Strong Skeleton 51

page number

Reasons for Post-Apocalyptic Mutant Populations

The conceivable factors driving an apocalyptic collapse are nearly endless, but this table can at least provide you with a reason for mutants to exist, whether they are ubiquitous or rare.

► *Roll 1d20 to determine the cause of mutations:*

1	Alien technology used by humans.
2	Alien technology used or discarded by aliens.
3-5	Biological and/or chemical weapons.
6	Celestial phenomenon (orbital change, solar flares, space dust, etc).
7-8	Chemical by-products or toxic waste.
9	Dimensional or temporal instability.
10-11	Man-made radiation.
12-13	Mutagenic disease.
14	Post-apocalyptic biological experiments.
15-16	Pre-apocalyptic genetic engineering.
17	Pre-apocalyptic nanotechnology.
18	Psychic disease.
19-20	Solar radiation.

beastlings

These procedures create mutant creatures of less-than-human intelligence. They can be horribly mutated animals, highly efficient predators, or enfeebled evolutionary dead-ends, but they are meant to resemble strange beasts and should be treated as such.

Appearance

If the beastling is land-based or subterranean, roll on the creatures table. If the beastling is a flyer, roll on the birds table. If it's a marine beastling, roll on the aquatic animals table. Then, the following:

- Add the Crossbreed mutation.
- Add 1 behaviour and 1d6 physical mutations.
- Roll on the appearance change table or add mutant features until you are happy.

Shape

► *Roll 1d10 for the beastling's shape and movement:*

1-2	Crawling or slithering body.	5	Polyhedron or die-shaped body.
3	Flat or plastic body.	6-9	Quadrupedal or similar.
4	Flying or levitating and legless.	10	Spherical body.

Size

► *Roll 1d6 for the beastling's size:*

1	Bear-sized.	3-5	Dog-sized.
2	Cat-sized.	6	Human-sized.

Special Abilities

Add 1 favourable physical mutation and 1 detrimental physical mutation. If the mutant is an alien, demonic, or magical, add 1d6 mutations (roll 1d1000 for each).

hyperevolved animals

When the age of humanity is over, who will inherit the Earth? Use these procedures to create the animals who have evolved their own civilizations, claimed our ruins, or built their own world devoid of the sentient reasoning so familiar to us.

To make a hyperevolved animal, first choose a type or roll 1d8 on the creature table. Assume the creature has become roughly bipedal, has the ability to manipulate tools, and is at least half the size of a human normally. Then decide whether it has a human-like society or if it is a new type of predator intent on ruling the biosphere.

Alien Predators

Hyperevolved predators should also have 1d6 favourable physical mutations, 1d6 behaviours (roll 1d100+400 for each), and 1d6 other mutations (roll 1d700 for each). You might also roll up another creature and give this predator all the advantageous abilities that second creature is known for. Finally, decide how this predator's society threatens what is left from before.

► Roll 1d6 for the threat posed by alien predators:

1	Biological parasites.	4	Land polluters.
2	Genocidal domination.	5	Slave exploiters.
3	Hive colonies.	6	Xenofomers.

Manimals

Animals that have evolved to fill the civilized niche have human-like intelligence and reasoning, language and culture, and their own technology. Additionally, give the mutant 1d4 mental mutations (roll 1d200+400 for each) and either the Anthropomorphic Animal mutation (see page 20), or assume it retains its animal appearance but is bipedal and speaks, and roll on the following table to determine the dexterity of its hands.

► Unless the animal already has functional hands or prehensile extremities, roll 1d4 for hand development:

1	Animal extremities (the mutant cannot grasp objects).
2-4	Fully prehensile hands.
5-6	Partially prehensile hands.
7	Additional set of arms with prehensile hands.
8	Other manipulating appendages other than hands.

► Roll 1d8 to determine what kind of civilization these manimals have:

1	All aspects of their culture have evolved independently of humans.
2-3	Culture and technology are both cobbled together from human leftovers.
4-5	Having fully usurped human civilization, they now live like we used to.
6	Technology is scavenged from the ruins of humanity, but the culture is new.
7	They inherited human civilization and have advanced beyond it.
8	They live with human technology but do not yet understand it.

Manimals can also be generated using the Uplifted Animals procedures (see page 226), especially if the full uplift option is chosen and all tables are used.

mutant hordes

The following procedures generate strange-looking, but roughly humanoid creatures. These hordlings are meant to appear threatening, repulsive, horrifying, and pitiable, and the tables reflect that. The eight categories used to describe hordlings have been organized so you can roll multiple dice of different sizes at the same time, consulting a different table for each one:

Appearance: Demeanour, hair or skin colour, skin appearance, and skin colour patterns.

Arms: Arm quantity, arm resemblance, hand resemblance, and hand matching.

Body: Back appearance, body odour, body posture, body shape, overall body resemblance (bipedal), and overall body resemblance (quadrupedal).

Eyes and ears: Ear appearance, ear quantity, eye appearance, eye colour, and eye quantity.

Head: Head adornment, head resemblance, head shape, and prominent facial features.

Legs: Foot appearance, gait, leg appearance, leg quantity.

Lower facial features: Mouth appearance, mouth size, neck appearance, and nose appearance.

Other limbs: Strange limbs, tail length, tail shape, wing quantity, and wing resemblance.

Appearance

Roll 1d8, 1d10, 1d12, and 1d20 for to determine general appearance.

► *Roll 1d8 for demeanour:*

1	Aggressive or savage.	5	Loud.
2	Arrogant or haughty.	6	Menacing.
3	Composed or dignified.	7	Nervous and scared.
4	Drooling and gibbering.	8	Twitchy.

► *Roll 1d12 for hair or skin colour:*

1	Black-brown.	5	Green.	9	Olive green.
2	Blue-purplish.	6	Greyish.	10	Pinkish.
3	Bright red.	7	Jaundiced.	11	Russet-red.
4	Brown.	8	Off-white.	12	Tan or transparent.

► *Roll 1d20 for skin appearance:*

1	Bald.	11	Leprous.
2	Blubbery.	12	Pockmarked.
3	Bristled.	13	Ridged.
4	Bumpy.	14	Scaly.
5	Chitinous.	15	Slimy.
6	Furry.	16	Smooth.
7	Hairy.	17	Spiny.
8	Human-like.	18	Uneven patches of hair.
9	Knobbly.	19	Warty.
10	Leathery.	20	Wrinkled and folded.

► *Roll 1d10 for skin colour patterns:*

1-2	Banded or belted.	7	Splotchy.
3	Geometric patterns.	8	Spotted.
4-5	One colour.	9	Striped.
6	Solid patches.	10	Whorled.

Arms

Roll 1d6, 1d8, 1d10, and 1d12 to determine what the arms are like.

► *Roll 1d8 for arm quantity:*

1	Five or more arms.	4	One arm.	6-7	Two arms.
2-3	Four arms.	5	Three arms.	8	Two-ish arms.

► *Roll 1d10 for arm resemblance:*

1-2	Animal-like.	5	Long and thin	8	Short and thick
3	Graceful.	6	Multi-jointed	9	Telescoping
4	Insectile.	7	Muscular	10	Tentacles

► *Roll 1d12 for hand appearance:*

1	Barbed or clawed.	5	Long and soft.	9	Talons.
2	Human-nailed.	6	Many-fingered.	10	Tentacle-fingered.
3	Knobbly and hard.	7	Pincers.	11	Webbed.
4	Large, thick-fingered.	8	Small.	12	Withered and bony.

► *Roll 1d6 for hand matching:*

1-4	All alike.	5	All different.	6	One is different.
-----	------------	---	----------------	---	-------------------

Body

Roll 1d6, 1d8, 1d10, 1d12, and 1d20 to determine what the body is like.

► *Roll 1d12 for back appearance:*

1	Bristly.	5	Humped.	9	Ridged.
2	Finned.	6	Hunched.	10	Spiked.
3	Hairy.	7	Knobbly.	11	Spined.
4	Huge wings.	8	Maned.	12	Vestigial wings.

► *Roll 1d20 for body odour:*

1	Alcoholic.	8	Gangrenous.	15	Rotting meat.
2	Bloody.	9	Gasoline.	16	Skunk.
3	Burning.	10-11	Mouldy or musky.	17	Smoky.
4	Cheese-like.	12	Ozone.	18	Sweaty.
5-6	Fecal or fishy.	13	Perfume.	19	Urine.
7	Fermentation.	14	Pleasant.	20	Vomit.

► *Roll 1d8 for body posture:*

1-4	Bipedal or stooped.	5-6	Crawling.	7-8	Quadrupedal.
-----	---------------------	-----	-----------	-----	--------------

► *Roll 1d10 for body shape:*

1	Barrel-like.	4-5	Musclled or thick.	8	Rubbery.
2	Broad or wide.	6	Narrow or thin.	9	Short.
3	Grossly fat.	7	Round.	10	Tall or straight.

► *Roll 1d6 for overall body resemblance (bipedal):*

1	Ape or monkey.	3	Bat or bird.	5	Human or skeletal.
2	Bear.	4	Cat or dog.	6	Reptilian.

► *Roll 1d6 for overall body resemblance (quadrupedal):*

1	Amoeba.	3	Crab- or spider-like.	5	Insectile
2	Centipede.	4	Horse.	6	Rodent-like.

Eyes and Ears

Roll 1d4, 1d6, 1d8, 1d10, and 1d12 to determine what the eyes and ears are like.

► *Roll 1d10 for ear appearance:*

1	Animal ears.	6	Large and fan-like.
2	Bulbous.	7	Large and pointed.
3	Cauliflower.	8	Small and knobbly.
4	Huge but humanoid.	9	Small and pointed.
5	Large and drooping.	10	Small and round.

1-2	Animal ears.	5	Large and drooping.	8	Small and knobbly.
3	Bulbous.	6	Large and fan-like.	9	Small and pointed.
4	Cauliflower.	7	Large and pointed.	10	Small and round.

► *Roll 1d4 for ear quantity:*

1	Four ears.	2	Lots of ears.	3-4	Two ears.
---	------------	---	---------------	-----	-----------

► *Roll 1d12 for eye appearance:*

1	Compound.	7	Large and round.
2	Dead.	8	Multiple eyeballs or pupils.
3	Eyestalks.	9	Small and almond-shaped.
4	Flat.	10	Small and slitted.
5	Huge and protruding.	11	Sunken eyes.
6	Insectile.	12	Swivel-stocked.

► *Roll 1d6 for eye colour:*

1	Amber.	3	Blue or purple.	5	Glossy black.
2	Blank white.	4	Burning red.	6	Greenish.

► *Roll 1d8 for eye quantity:*

1	Five or more eyes.	3-4	Three or four eyes.
2	One eye.	5-8	Two eyes.

Head

Roll 1d8, 1d10, 1d12, and 1d20 to determine what the head is like.

► *Roll 1d20 for head adornment:*

1	Antlers.	7-8	Frills or ruff.	14	Lumps.
2	Bald.	9	Hat or helmet.	15	Mane.
3	Bristles.	10	Hood.	16	Ridge(s).
4	Crest or peak.	11	Horns.	17	Shell.
5	Crown.	12	Knobs.	18	Short hair.
6	Feathers.	13	Long hair.	19-20	Spikes or spines.

► *Roll 1d10 for head resemblance:*

1	Ape- or monkey-like.	5-7	Human or vaguely human.
2	Bat-like.	8	Roll on the creature table.
3	Bird-like.	9	Snake-like.
4	Crocodylian.	10	Weasel-like.

► *Roll 1d12 for head shape:*

1	Ass-shaped.	5	Conical.	9	Ovoid.
2	Asymmetrical.	6	Cubical.	10	Small.
3	Bulbous.	7	Discoid.	11	Spherical.
4	Bullet-shaped.	8	Flattened oval.	12	Wedge-shaped.

► *Roll 1d8 for prominent facial features:*

1	Collapsed face.	5	Pointy face.
2	Giant beard.	6	Scars, sores, or wounds.
3	Multiple faces.	7	Very large face.
4	One feature missing.	8	Very small face.

Legs

Roll 1d6, 1d8, 1d10, and 1d12 to determine what the legs are like.

► *Roll 1d12 for foot appearance:*

1	Clawed.	5	Long.	9	Splay hoofed.
2	Fully hoofed.	6	Many-toed.	10	Suckered.
3	Human-like.	7	Pointy.	11	Talons.
4	Large and wide.	8	Prehensile toes.	12	Webbed.

► *Roll 1d10 for gait:*

1	Confidently striding.	4	Hopping or shuffling.	7-8	Skulking.
2	Dancing or stomping.	5	Lumbering.	9	Sneaking.
3	Gliding or running.	6	Shambling.	10	Stepping daintily.

► *Roll 1d6 for leg appearance:*

1	Insectile.	3	Short and bowed.	5	Springing.
2	Long and thin.	4	Short and massive.	6	Telescoping.

► *Roll 1d8 for leg quantity:*

1	Five or more legs.	4	Three legs.
2-3	Four legs.	5-8	Two legs.

Lower Facial Features

Roll 1d6, 1d8, 1d10, and 1d12 to determine the lower facial features.

► *Roll 1d10 for mouth appearance:*

1	Crushing teeth.	6	Mouth like a sucker.
2	Large teeth.	7	Saw-edged teeth.
3	Long canines.	8	Small ridged teeth.
4	Mandibles.	9	Small white teeth.
5	Many small fangs.	10	Tusks.

► *Roll 1d6 for mouth size:*

1-2	Huge	3-5	Large	6	Tiny
-----	------	-----	-------	---	------

► *Roll 1d8 for neck appearance:*

1	Long and thick	5	Short and thin
2	Long and thin	6	Thrust forward
3	No neck apparent	7	Very thickly muscled
4	Short and thick	8	Wattled

► *Roll 1d12 for nose appearance:*

1	Animal nose	5	Long and pointed	9	Snouted
2	Flat and misshapen	6	Mass of warts	10	Tiny
3	Hanging snout	7	Narrow and beaked	11	Trunk-like
4	Huge and bulbous	8	Slits only	12	Wide, protruding.

Other Limbs

Roll 1d4, 1d6, 1d8, 1d10, and 1d12 to determine what any other limbs are like, if present.

► *Roll 1d12 for strange limbs:*

1-2	Antennae.	7	Polyp(s) or pseudopod(s).
3	Cilia.	8	Proboscis.
4	Extendable head.	9	Segmented, crane-like limb.
5	Large spines.	10	Tentacle(s).
6	Ovipositor.	11-12	Waving fronds.

► *Roll 1d6 for tail length:*

1-2	Long tail.	5	Thick tail.
3-4	Short tail.	6	Tiny tail.

► *Roll 1d10 for tail shape:*

1-2	Barbed.	5	Goat or pig.	8	Prehensile.
3	Cat or dog.	6	Horse.	9	Snake-like.
4	Clubbed.	7	Lion.	10	Stinger.

► *Roll 1d4 for wing quantity:*

1	Many wings.	2	One wing.	3-4	Two wings.
---	-------------	---	-----------	-----	------------

► *Roll 1d8 for wing resemblance:*

1	Bat-like.	5	Membranous.
2	Bird-like.	6	Multiple pairs of wings.
3	Fan-like.	7	Penguin-like.
4	Insectile.	8	Pterodactyl-like.

mutant plants

Animals and supernatural beings are not the only living organisms to exhibit mutations and evolutionary change. The procedures here are skewed towards producing active and mobile—perhaps even intelligent—plants, but can also create strange new strains of herbs, shrubs, and weeds.

Body

Begin by creating a plant hybrid. Roll twice on the plants table. This mutant plant has all the properties of both entries. If you want your mutant plant to resemble another type of creature, roll on the creature table for it, then add special plant mutations. Otherwise, roll for cognition, communication, motility, reproduction, and senses.

Cognition

Mutant plants may develop nervous systems and even brain-like organs. Animal and human intelligence are somewhat relative, however—the plant may be completely alien when compared to normal Earth creatures. As a general rule, if the plant has animal intelligence, it has instincts and decision-making powers, but no visual imagination or complex language. If it's mindless, it has no brain or cognitive organs—it reacts to stimuli, but does not think.

► Roll 1d6 to determine cognitive development:

1	Animal intelligence.
2	Animal intelligence plus 1d3 cognitive mutations.
3	Human intelligence.
4	Human intelligence plus 1d3 cognitive mutations.
5	Mindless.
6	Plant has whatever level of intelligence it needs to employ 1d6 random cognitive mutations.

Communication

Unless the plant is mindless, it probably has some way of communicating with others.

► If the plant is intelligent, roll 1d4 for animal intelligence, or 1d10 for human intelligence, to determine powers of communication:

1	Able to produce chemicals, pheromones, or a similar substance for communication, but has no complex language.
2	Able to produce sound, but has no language per se.
3	Unable to communicate.
4	Uses 1d3 psychic powers to communicate (roll 1d100+600 for each).
5-6	Audible language.
7	Chemical language.
8	Telepathic Communication (as the mutation).
9-10	Telepathy (as the mutation).

Motility

One of the most notable attributes of mutant plants is their ability to move.

► *Roll 1d8 for motility:*

- | | |
|---|--|
| 1 | Alternate Locomotion (as the mutation). |
| 2 | Animal-like form (roll on creature table). |
| 3 | Crawling, peristalsis, or slithering. |
| 4 | Crude limbs. |
| 5 | Humanoid form. |
| 6 | Immobile. |
| 7 | Pseudopods or tendrils. |
| 8 | Response movements only. |

Reproduction

A mutant plant may exhibit one or both of the reproductive strategies of the two plants it resemble, or it may have evolved a completely different method, like those listed below.

► *Roll 1d12 for reproductive strategy:*

- | | |
|------|--|
| 1-2 | Alternation of generations (without pollination). |
| 3-4 | Asexual seed or spore production (with either meiosis or mitosis). |
| 5-6 | Horizontal gene transfer. |
| 7 | Requires parasitism. |
| 8-10 | Requires pollination. |
| 11 | Parthenogenetic spawning of live young. |
| 12 | Sexual reproduction (without pollination). |

Senses

All mutant plants have a sense of touch. If the plant has intelligence, it can also feel pain. If it's photosynthetic, it can sense any sunlight that falls on it. If it's carnivorous, it may have a sense of taste. If it's mobile, it has a sense of balance. Additional mutations may add senses beyond those rolled on the table below, and any mutation that increases or decreases a certain sense ensures that the plant possesses that sense.

► *Unless the plant is mindless, roll 1d10 to determine which senses it has:*

- | | | | |
|-----|--|-----|-------------------------------|
| 1 | All senses (hearing, sight, smell, etc). | 6 | Sight. |
| 2 | Hearing. | 7 | Sight and smell. |
| 3 | Hearing and sight. | 8-9 | Smell. |
| 4-5 | Hearing and smell. | 10 | Touch only (no other senses). |

Special Plant Mutations

If the mutant plant is not interesting enough, add any or all of the following:

- 1d4 mental mutations (roll 1d300+400 on the mutations table).
- 1d4 physical mutations (roll 1d400 on the mutations table).
- 1d6 mutant features.
- 1d6 special plants-only mutations (see next page).

Special Plants-Only Mutations

These plant-specific mutations are not new mutations. They have been specifically selected from the other mutation tables as particularly appropriate for mutant plants. All of these entries can be found in their proper sections in the main lists.

▶ *Roll 1d100 to determine plant-specific mutation:*

				page number	
	1	+1d3 cognition mutations.	49	No Pain Receptors.	45
	2	+1d3 psychic powers.	50	Nocturnal.	60
36	3-4	Adhesive Touch.	51	Omnivore.	60
20	5	Alternate Locomotion.	52-53	Parasite Infestation.	45
36	6-7	Aquatic Adaptation.	54-55	Parthenogenesis.	45
21	8	Armour.	56-58	Pheromones.	46
36	9	Bioluminescent.	59-61	Photosynthetic.	
2	10	Body Barbs.	62	Poison Glands.	
64	11	Body Sense.	63	Poison Susceptibility.	46
22	12-13	Bristles.	64	Prehensile Hair.	47
55	14-16	Carnivore.	65	Prey Scent.	
22	17	Changing Colours.	66	Protected Senses.	47
22	18	Cilia.	67-68	Quills, Spines, or Thorns.	30
55	19	Daylight Stasis.	69-71	Regeneration.	49
38	20	Defensive Barbs.	72-74	Roots and Vines.	49
66	21	Emotionless.	75	Salt-Drinker.	50
39	22-23	Extensible Limbs.	76	Silk Production.	50
40	24-25	Fragrant.	77-79	Spore Cloud.	51
	26	Frog Tongue.	80-81	Strange Interior Organs.	32
40	27-29	Fruit.	82	Strange Texture.	32
41	30	Gas Emission.	83	Strangely-Coloured Skin.	33
66	31	Genetic Memory.	84	Sympathetic Biomorphism.	33
66	32	Heightened Olfactory Memory.	85-86	Temperature Resistance.	52
41	33	Heightened Sense of Smell and Taste.	87-88	Temperature Sensitivity.	52
41	34	Heightened Sense of Touch.	89	Tentacles.	34
66	35	Hive Mind.	90	Toothed Skin.	34
25	36	Hooks.	91	Trail of Slime.	52
42	37	Horrible Stench.	92	Tremor Sense.	52
42	38	Immune to Disease.	93	Trunk.	34
43	39-40	Infected.	94	Tumours.	34
27	41-43	Leaves.	95-96	Twisted Frame.	35
44	44-46	Light Dependency.	97-98	Water Dependency.	53
44	47	Long Life.	99	Weather Sense.	69
45	48	Nerve Cut-Off.	100	Wrinkled Skin.	35

page number

plant society

Once plants mutate enough to gain sentience or other behaviours that allows them to compete with humans and human-like creatures, they too will fight to forge a new world from the ashes of the old.

► *Roll 1d6 for plant's ability to assimilate human civilization:*

- | | |
|---|---|
| 1 | Can absorb living human minds and what they hold. |
| 2 | Can learn languages and culture at rapid speed, but not technology. |
| 3 | Can learn technology quickly, but not languages. |
| 4 | Independently-developed technology, plants ignores humanity. |
| 5 | Machines can learn human language and culture for plants. |
| 6 | Slow to understand human culture, language, and technology. |

Plant Motives

What drives sentient and near-sentient plants into the company of humans and other animals?

► *Roll 1d12 for plant motivation:*

- | | | | |
|----|------------------------------------|----|-----------------------------------|
| 1 | Animal slaver. | 11 | Human stand-in. |
| 2 | Assimilationist hybrid plant. | 12 | Inter-species symbiote. |
| 3 | Builder of a vegetation fortress. | 13 | Invasive growth. |
| 4 | Carnivore hunter. | 14 | Medical plant. |
| 5 | Collector of fallen mutant plants. | 15 | Mercenary. |
| 6 | Colonizer of human lands. | 16 | Plantware merchant. |
| 7 | Diseased, cure-seeker. | 17 | Refugee from herbicidal atrocity. |
| 8 | Flower seller. | 18 | Seed distributor. |
| 9 | Gardener-for-hire. | 19 | Servitor plant. |
| 10 | Gardener of sacred land. | 20 | Would-be compost heap. |

Plant Social Issues

► *Roll 1d10 for the primary issue concerning plant society:*

- | | | | |
|---|-------------------------------|----|----------------------------------|
| 1 | Accelerating soil aridation. | 6 | Parasitic insect swarms. |
| 2 | Divine right of trees. | 7 | Pirate plant nations. |
| 3 | Herbivore migration patterns. | 8 | Religious-like cults. |
| 4 | Horticratic upward mobility. | 9 | Trickle-down sunlight economics. |
| 5 | Overproliferation of spores. | 10 | Xylo-fungal war of attrition. |

post-apocalyptic mutations

You may prefer to roll on this table instead of the main table for mutations, when playing in a post-apocalyptic setting.

► Roll 1d200 for post-apocalyptic mutation:

1	Able to drink any liquid safely.	46	Crustacean-like antennae.
2	Abnormally large size.	47	Crustacean-like exoskeleton.
3	Adhesive skin.	48	Dead eyes.
4	Alcoholic blood.	49	Discolouring touch.
5	Alligator skin.	50	Disrupts electrical devices.
6	Always twitching.	51	Dripping slime.
7	Amphibious skin.	52	Electrical resistance.
8	Anaesthetic touch.	53	Emits a cloud of spores.
9-10	Animal teeth.	54	Emits radiation.
11	Antlers that shrink or grow at will.	55	Emotions determined by astrology.
12	Anus on forehead.	56	Extendable eyestalks.
13	Ape-like arms.	57	Extendable limbs.
14	Appears to be half centipede.	58-59	Extra limbs.
15	Archaeopteryx wings.	60	Extremely noisy.
16	Asymmetrical body.	61	Extremely tall.
17	Attracts lightning (is immune).	62	Exudes gas or smoke.
18	Beautiful smell.	63	Eyes are removable.
19	Bellowing voice.	64	Eyes like clams.
20	Big hair.	65	Face is half permanent gas mask.
21	Blowhole for a mouth.	66	Face like a triceratops.
22	Body is home to parasitic hive.	67	Face on chest (no head).
23	Body opens up to reveal monstrous interior.	68	Face opens up to reveal monstrous interior.
24	Broadcasts radio waves constantly.	69-70	Feathers.
25	Bulging, googly eyes.	71	Fingers are tongues.
26	Burning mouth.	72-73	Fins.
27	Can change physical appearance.	74	Fire resistant.
28	Can create a cocoon.	75	Flaming eyes.
29-30	Can mimic sounds.	76	Flexible bones.
31	Can smell fear.	77	Frog-like tongue.
32	Can track by scent.	78	Generate electricity like an eel.
33-34	Cannibal.	79	Giant beak.
35	Can't stop talking.	80-81	Gills.
36	Changes sex cyclically.	82	Glow in the dark.
37	Chitinous exterior.	83-84	Growls like an animal.
38-39	Claw-like fingers.	85	Grows armour plates at will.
40	Cold as ice.	86	Hallucinogenic spit, sweat, tears.
41	Colour-changing chameleon skin.	87	Hand fused with metal gauntlet.
42	Concealed pair of arms.	88	Has memories of past lives.
43-44	Covered in fur.	89	Head can rotate all the way around.
45	Crest of scales.	90	Head like a cauliflower.

91	Hears radio waves.	147	Psychedelic skin of shifting colours.
92	Hibernates.	148	Psychic eyes.
93-94	Hidden retractable tentacles.	149-150	Psychic vampirism.
95-96	Hideously scarred.	151	Pulsating veins.
97	High-pitched screaming noises.	152	Really skinny waist.
98	Hive mind.	153	Regenerates.
99-100	Huge ears.	154-155	Retractable claws.
101	Huge lung capacity.	156	Runs on all fours.
102	Huge tusks jut from sides of jaw.	157	Sees infrared and ultraviolet.
103	Hypnotic voice.	158	Shark teeth.
104	Inhuman parasite creates odd desires.	159	Shell that can be hidden inside of.
105-106	Insect-like antennae.	160-161	Short tail.
107	Insect-like eyes.	162	Skin like bark.
108	Invasive psychic blast.	163	Slithering movements.
109	Iridescent wings.	164	Slurping proboscis.
110	Joints bend in any direction.	165	Small third arm.
111-112	Large horns that are very stylish.	166	Smooth skin like glass.
113	Lays eggs (maybe in other creatures).	167	Snouted face.
114	Likes to feel pain.	168-169	Sonar sense.
115-116	Long, prehensile tail.	170	Sounds like scuttling bugs.
117-118	Looks like an animal.	171	Spins webs.
119	Looks like a child, isn't.	172	Spits acid.
120	Lower half of body is an animal.	173	Squirts ink.
121	Massive brain.	174	Stretchy, loose skin.
122	Metallic skin.	175	Striped skin.
123	Moth-like wings.	176	Suckers on hands and feet.
124-125	Mottled skin.	177	Surrounded by mist.
126	Mouth like an insect.	178	Tastes like ashes.
127	Multiple feet on each leg.	179	Telepathic mind-reading.
128	Multiple joints in limbs.	180-181	Tentacles.
129	Multiple mouths.	182	Thick blubber.
130	Multiple stomachs.	183-184	Third eye.
131	Multiple well-coordinated legs.	185	Thought projection.
132	Never sleeps but still dreams.	186	Throbbing tumours.
133	Never touches the ground, hovers.	187	Tongue is an eel.
134	No extreme emotions.	188	Transparent skin and organs.
135-136	Obsessed with death.	189	Tree-like branches covered in scales.
137	Oily suckers on inside of limbs.	190-191	Two arms, four hands.
138	Partly robotic.	192	Two heads.
139	Photosynthetic wings.	193	Voice breaks glass.
140	Plants grow from body.	194	Vomits digestive juices.
141	Plants grow in footsteps.	195	Water-storing organs.
142	Pockets of skin.	196-197	Webbed fingers and toes.
143	Poisonous spines.	198	Wheels instead of feet.
144-145	Prehensile feet as good as hands.	199	Witch's mark.
146	Produces fruit and seeds.	200	Worm-like growths on half of body.

scavenged pieces of the world

Mutants who wander the post-apocalyptic landscape have all sorts of strange pieces of gear, and are prone to finding more.

► *Roll 1d1000 for scavenged item:*

1	2-prong fork.	42	Barbed wire.	83	Bottled water.
2	AC unit.	43	Barber's chair.	84	Bowie knife.
3	Adjustable wrench.	44	Barometer.	85	Bowls.
4	Adrenaline pen.	45	Barrel.	86	Boxer shorts.
5	Aeroplane.	46	Baseball bat.	87	Boxing gloves.
6	Air compressor.	47	Baseball cap.	88	Bra.
7	Air freshener.	48	Baseball glove.	89	Brandy.
8	Air gun.	49	Baseball pitcher.	90	Brass hookah.
9	Air raid siren.	50	Basketball hoop.	91	Brass nameplate.
10	Alarm clock.	51	Bath mat.	92	Brass watch.
11	Aluminum cylinder.	52	Bath salts.	93	Briefcase.
12	Aluminum foil.	53	Bath towel.	94	Broken bed.
13	Ammunition.	54	Bathroom scale.	95	Broken glasses.
14	Amplifier.	55	Batteries.	96	Broken guitar.
15	Animal head.	56	Beach umbrella.	97	Broken mirror.
16	Animal trap.	57	Bear trap.	98	Broken shrine.
17	Antacid tablets.	58	Belt buckle.	99	Broken spectacles.
18	Anthrax.	59	Bicycle bump.	100	Bronze statue.
19	Anti-freeze.	60	Bicycle reflector.	101	Broom handle.
20	Anti-glare goggles.	61	Bicycle.	102	Broom.
21	Anti-rad serum.	62	Bike helmet.	103	Bubble gum.
22	Antibiotics.	63	Binoculars.	104	Bucket of paint.
23	Antique coins.	64	Bird cage.	105	Bullhorn.
24	Art book.	65	Black paint.	106	Bundle of furs.
25	Asbestos gloves.	66	Bleach.	107	Bungee cords.
26	Ashtray.	67	Blender.	108	Bunsen burner.
27	Assault rifle.	68	Blood pressure kit.	109	Butane lighter.
28	Astrological charts.	69	Bloody footprints.	110	Butter knife.
29	Attaché case.	70	Blow dryer.	111	Buttons.
30	Automobile.	71	Blowtorch.	112	C4.
31	Aviator's goggles.	72	Blue jeans.	113	Cake knife.
32	Aviator's uniform	73	Board game.	114	Cake mix.
33	BBQ grill.	74	Boat.	115	Calculator.
34	Baby car seat.	75	Body armour.	116	Calendar.
35	Baby stroller.	76	Bolt cutters.	117	Caltrops.
36	Backpack.	77	Bonding glue.	118	Camcorder.
37	Bag of cement.	78	Bonding-glue.	119	Camouflage.
38	Bag of chips.	79	Book.	120	Camping cookware.
39	Baking soda.	80	Bookcase.	121	Camping stove.
40	Ballpoint pen.	81	Boomerang.	122	Can of soup.
41	Bar soap.	82	Boots.	123	Can opener.

124	Candle-lit shrine.	170	Cigar.	216	Crash helmet.
125	Candle.	171	Cigarette lighter.	217	Crayons.
126	Candy bar.	172	Cigarettes.	218	Credit card.
127	Cane.	173	Circuit board.	219	Crock pot.
128	Canine skeleton.	174	Circular saw.	220	Croquet set.
129	Canned meat.	175	Civil War sabre.	221	Crowbar.
130	Canoe.	176	Claw hammer.	222	Crystal ball.
131	Cans of beer.	177	Cleaning rags.	223	Crystal goblets.
132	Cans of food.	178	Climber's kit.	224	Cuckoo clock.
133	Canvas tent.	179	Climbing axe.	225	Cups and saucers.
134	Car stereo.	180	Climbing gear.	226	Curtain rod.
135	Car tires.	181	Cloak.	227	Cutting board.
136	Car transmission.	182	Clock radio.	228	DVD player.
137	Car battery.	183	Clown shoes.	229	Dart.
138	Cargo ship.	184	Cluster bomb.	230	Dartboard.
139	Carnival mask.	185	Cocaine.	231	Day-glow vest.
140	Carpet steamer.	186	Cockroaches.	232	Dead dog.
141	Carved stone idol	187	Cocktail shaker.	233	Dead watch.
142	Carving knife.	188	Coffee beans.	234	Decanters.
143	Carving set.	189	Coffee cup.	235	Deep fryer.
144	Case of whiskey.	190	Coffee pot.	236	Deep-freeze box.
145	Cash register.	191	Coffee spoons.	237	Dehydrated rations.
146	Cassette tape.	192	Coffee thermos.	238	Dentist's chair.
147	Cast iron kettle.	193	Coffin.	239	Depth finder.
148	Catcher's mitt.	194	Coin sorter.	240	Desk calendar.
149	Cedar chest.	195	Collared dye.	241	Desk.
150	Ceiling fan.	196	Cologne.	242	Dessert forks.
151	Cell phone.	197	Colour television.	243	Dessert plates.
152	Cello.	198	Coloured pencils.	244	Dessert spoons.
153	Cellophane tape.	199	Combination lock.	245	Detonator.
154	Ceramic mug.	200	Comforter.	246	Diamond ring.
155	Chainsaw.	201	Comfy chair.	247	Diapers.
156	Champagne.	202	Comic book.	248	Dictionary.
157	Chandelier.	203	Compass.	249	Digital camera.
158	Charred book.	204	Compressed air.	250	Dinner forks.
159	Cheese wheel.	205	Computer disk.	251	Dinner knives.
160	Chewed pencil.	206	Computer monitor.	252	Dinner plates.
161	Children's book.	207	Condoms.	253	Dirty magazines.
162	Children's doll.	208	Cookbook.	254	Disco ball.
163	Children's tea set.	209	Copper pipes.	255	Dish soap.
164	Child's bike.	210	Copper wire.	256	Dish towels.
165	Child's car seat.	211	Cordless drill.	257	Diving suit.
166	Chinese checkers.	212	Cordless mouse.	258	Dog collar.
167	Chocolate syrup.	213	Corn-cob pipe.	259	Dog food.
168	Christmas lights.	214	Cowboy hat.	260	Dog leash.
169	Chromed watch.	215	Crack.	261	Dog muzzle.

Scavenged Junk		Scavenged Junk		Scavenged Junk	
262	Dog whistle.	307	Fake fur coat.	351	Gameboy.
263	Door knob.	308	False eyelashes.	352	Garbage bags.
264	Double boiler.	309	False teeth.	353	Garbage can.
265	Doughnut maker.	310	Fertilizer.	354	Garden hoe.
266	Down-filled parka.	311	Fiberoptic cable.	355	Gas grill.
267	Dressed mannequin.	312	File organizer.	356	Gas mask.
268	Dresser drawers.	312	Filing cabinet.	357	Gas tank.
269	Dried food.	313	Film canister.	358	Gasoline.
270	Drill set.	314	Film.	359	Gears.
271	Drill.	315	Fire axe.	360	Generator.
272	Drivers license.	316	Fire extinguisher.	361	Ghetto blaster.
273	Drone.	317	Fireplace.	362	Glass beads.
274	Drum kit.	318	Fireworks.	363	Glass cleaner.
275	Dryer.	319	First aid kit.	364	Glass egg.
276	Drying rack.	320	Fish forks.	365	Glass eyes.
277	Duct tape.	321	Fish knives.	366	Glass sculpture.
278	Dud grenade.	322	Fish tank.	367	Globe.
279	Dustpan.	323	Fishbowl helmet.	368	Glove.
280	Earphones.	324	Fishing rod.	369	Glue.
281	Earpiece.	325	Flare gun.	370	Gold crown.
282	Ecstasy pills.	326	Flashlight.	371	Golf balls.
283	Electric blanket.	327	Flat screen TV.	372	Golf cart.
284	Electric fan.	328	Flavoured almonds.	373	Gong.
285	Electric guitar.	329	Floor waxer.	374	Gorilla costume.
286	Electric iron.	330	Flour sifter.	375	Grappling hook.
287	Electric piano.	331	Flower vase.	376	Gravy boat.
288	Electric razor.	332	Foam rubber sheet.	377	Gravy ladle.
289	Electric stove.	333	Folding chair.	378	Greenhouse.
290	Electric toothbrush.	334	Folding chairs.	379	Gumball machine.
291	Electric wheelchair.	335	Folding tree saw.	380	Gun cleaning kit.
292	Electrical cable.	336	Food processor.	381	Hacksaw.
293	Electrical tape.	337	Football gear.	382	Hair curlers.
294	Electrical wiring.	338	Football.	383	Hairbrush.
295	Electronic speller.	339	Fountain pen.	384	Hairdryer.
296	Empty magazine.	340	Framed picture.	385	Halloween mask.
297	Enamel mug.	341	Fresh corpse.	386	Hammer.
298	Encyclopaedia.	342	Frisbee.	387	Hand air pump.
299	Entrenching tool.	343	Frozen foods	388	Hand bell.
300	Envelope stuffer.	344	Frozen robot.	389	Hand crossbow.
301	Eraser.	345	Fruit bowls.	390	Hand grenade.
302	Exercise bike.	346	Frying pan.	391	Hand mirror.
303	Exercise machine.	347	Full body mirror.	392	Hand mixer.
304	Extension cord.	348	Fungicide.	393	Hand soap.
305	Eyeglasses.	349	Funhouse mirror.	394	Hand towels
306	Fabric softener.	350	GPS unit.	395	Hand-drawn erotica.

Scavenged Junk		Scavenged Junk		Scavenged Junk	
396	Handcuffs.	441	Iron cage.	486	Lawn mower.
397	Hang glider kit.	442	Ironing board.	487	Lead box.
398	Hard candy.	443	Jackhammer.	488	Leaf blower.
399	Hardhat.	444	Jeans.	489	Leather bag.
400	Harmonica.	445	Jet pack.	490	Leather belt.
401	Harp.	446	Jigsaw puzzle.	491	Leather boots.
402	Hash oil.	447	Joke snake can.	492	Leather pouch.
403	Hazard light.	448	Journal.	493	Leather sofa.
404	Hearing aid.	449	Joy buzzer.	494	Leather vest.
405	Heavy flashlight.	450	Juicer.	495	Letter opener.
406	Heavy mittens.	451	Jukebox.	496	Life jacket.
407	Hedge clippers.	452	Jumper cables.	497	Life vest.
408	Helicopter.	453	Jumpsuit.	498	Light bulb.
409	Helium tank.	454	Jungle gym.	499	Light bulbs.
410	Herbs and spices.	455	Kaleidoscope.	500	Lighter.
411	Heroin brick.	456	Keelboat.	501	Lightsaber.
412	High-heels.	457	Kevlar helmet.	502	Liquid soap.
413	Hockey gear.	458	Keyboard.	503	Locket.
414	Hockey puck.	459	Keys.	504	Love letter.
415	Hockey stick.	460	Kid's squirt gun.	505	Lubricating oil.
416	Holiday lights.	461	Kitchen knife.	506	Luger pistol.
417	Honey.	462	Kitchen mixer.	507	Lunar lander.
418	Hospital gurney.	463	Kitchen scale.	508	Luncheon plates.
419	Hot plate.	464	Kitchen sink.	509	Luxury sedan.
420	Hour glass.	465	Knife block.	510	Machine parts.
421	Hubcap.	466	Knife sharpener.	511	Macramé scarf.
422	Hula hoop.	467	Knife.	512	Magazine.
423	Human eyeball.	468	Knitting needles.	513	Magnetic compass.
424	Human skull.	469	LED light bulb.	514	Magnifying glass.
425	Hunting rifle.	470	LSD.	515	Mail hauberk.
426	Hypodermic.	471	Label maker.	516	Mannequin.
427	Ice bucket.	472	Ladder.	517	Man's deodorant.
428	Ice fishing gear.	473	Ladle.	518	Man's razor.
429	Ice maker.	474	Lamp shade.	519	Map.
430	Ice pick.	475	Lamp.	520	Maple syrup.
431	Infant coffin.	476	Land mine.	521	Marble pedestal.
432	Inflatable raft.	477	Land rover.	522	Marble statue.
433	Infra-red flashlight.	478	Laptop.	523	Marbles
434	Inner tube.	479	Laser carbine.	524	Marijuana.
435	Insect repellent.	480	Laser pen.	525	Marshmallows.
436	Instant noodles.	481	Laser pistol.	526	Mascara.
437	Instruction manual.	482	Laser pointer.	527	Masking tape.
438	Insulated case.	483	Laser printer.	528	Matches.
439	Insulin pen.	484	Lathe.	529	Measuring cup.
440	Insurance papers.	485	Laundry soap.	530	Meat grinder.

Scavenged Junk		Scavenged Junk		Scavenged Junk	
531	Metal briefcase.	576	Mustard gas.	621	Photos.
532	Metal can.	577	Nail clippers.	622	Physician's coat.
533	Metal charcoal grill.	578	Nail file.	623	Piano.
534	Metal cheese slicer.	579	Nail gun.	624	Pickled fetus.
535	Metal file.	580	Nails.	625	Pickup truck.
536	Metal foo dogs.	581	Napkins.	626	Picture book.
537	Metal helmet.	582	Needle and thread.	627	Picture frame.
538	Metal lug wrench.	583	News magazine.	628	Picture hangers.
539	Metal lunch box.	584	Newspaper.	629	Pie server.
540	Metal pipe.	585	Night-vision goggles.	630	Pillow.
541	Metal railing.	586	Nuclear bomb.	631	Pills.
542	Metal rod.	587	Nuts and bolts.	632	Pinball machine.
543	Metal shears.	588	Nylon backpack.	633	Ping pong table.
544	Metal sign.	589	Nylon fishing line.	634	Pinking shears.
545	Meth lab.	590	Nylon rope.	635	Pinot noir.
546	Microphone	591	Nylon tent.	636	Pipe wrench.
547	Microphone stand.	592	Oil lantern.	637	Pistol stock.
548	Microscope.	593	Oil painting.	638	Plastic bag.
549	Microwave oven.	594	Opium.	639	Plastic baseball.
550	Military medals.	595	Organ.	640	Plastic bottle.
551	Milking machine.	596	Outboard motor.	641	Plastic box.
552	Miner's helmet.	597	Oven.	642	Plastic coat hanger.
553	Mini fridge.	598	Paint.	643	Plastic container.
554	Mixing bowls.	599	Paintball gun.	644	Plastic cord.
555	Model airplane.	600	Paper clips.	645	Plastic crate.
556	Moonshine.	601	Paper shredder.	646	Plastic dinnerware.
557	Mop bucket.	602	Paper.	647	Plastic garden hose.
558	Mop.	603	Paperback novel.	648	Plastic lunch box.
559	Mortar shells.	604	Parking meter.	649	Plastic plant.
560	Mosquito netting.	605	Party game.	650	Plastic purse.
561	Motion detector.	606	Peeler.	651	Plastic sandals.
562	Motor oil.	607	Pen pistol.	652	Plastic soldiers.
563	Motorcycle helmet.	608	Pencil sharpener.	653	Plastic spork.
564	Motorcycle.	609	Pencil.	654	Plastic table knife.
565	Mouldy cheese.	610	Penknife.	655	Plastic tarp.
566	Mountain bike.	611	Pepper mill.	656	Plastic torso.
567	Mousetrap.	612	Pepper shaker.	657	Plastic trash can.
568	Mouth wash.	613	Perfume.	658	Plastic tubing.
569	Movie camera.	614	Permanent marker.	659	Plastic tulips.
570	Multipurpose knife.	615	Persian carpet.	660	Platters.
571	Mummified child.	616	Phonograph.	661	Play money.
572	Mummified hand.	617	Photo album.	662	Pliers.
573	Mushrooms.	618	Photo booth.	663	Plush toy.
574	Music CD.	619	Photocopier.	664	Pocket calculator.
575	Music box.	620	Photograph.	665	Pocket mirror.

Scavenged Junk		Scavenged Junk		Scavenged Junk	
666	Podium.	711	Riot shield.	756	Scuba gear.
667	Poetry.	712	Road barricade.	757	Secret bunker.
668	Pogo stick.	713	Rock saw.	758	Segway.
669	Poisonous snakes.	714	Rocket launcher.	759	Serving bowl.
670	Porcelain bathtub.	715	Roll of black silk.	760	Serving dish.
671	Portable radio.	716	Rolls Royce.	761	Serving fork.
672	Portable stove.	717	Rolodex.	762	Serving platter.
673	Portable table saw.	718	Roulette wheel.	763	Serving spoon.
674	Powdered milk.	719	Rubber ball.	764	Serving tray.
675	Power cord.	720	Rubber boots.	765	Set of files.
676	Power drill.	721	Rubber gloves.	766	Set of hinges.
677	Power motor.	722	Rubber hip waders.	767	Sewing kit.
678	Prescription.	723	Rubber poncho.	768	Sewing machine.
679	Pressed flowers.	724	Rubber straps.	769	Sex doll.
680	Price tag gun.	725	Rug.	770	Sex toy.
681	Printer.	726	Rusty bicycle.	771	Shag carpet.
682	Projector.	727	Rusty knife.	772	Shampoo.
683	Pruning shears.	728	Rusty nail.	773	Shopping trolley.
684	Pump sprayer.	729	Saddle.	774	Shovel.
685	Punching bag.	730	Safe.	775	Shower curtain.
686	Punching clown.	731	Salad plates.	776	Shrink wrap.
687	Puppet.	732	Salad servers.	777	Signal flags.
688	Puzzle cube.	733	Salamander.	778	Silver body suit.
689	Pyjamas	734	Salon hair dryer.	779	Silver bracelet.
690	Rabbit's foot.	735	Salt shaker.	780	Silver chest.
691	Radar detector.	736	Salted nuts.	781	Silver coins.
692	Radar gun.	737	Samurai sword.	782	Silverware set.
693	Radiation suit.	738	Sandwich bags.	783	Six-pack of beer.
694	Radio cell phone.	739	Sandwiches.	784	Skate ramp.
695	Radio receiver.	740	Satellite dish.	785	Skateboard.
696	Radio.	741	Saucepan.	786	Skeleton key.
697	Radioactive mutant.	742	Sausages.	787	Skeleton.
698	Radioactive zombie.	743	Saxophone.	788	Ski mask.
699	Razors.	744	Scalpel set.	789	Skillet.
700	Rectal thermometer.	745	Scanner.	790	Skis.
701	Red boxing gloves.	746	Scented candle.	791	Sled.
702	Red laser pointer.	747	Sci-fi novel	792	Sledgehammer.
703	Refrigerator.	748	Scissors.	793	Sleeping bag.
704	Religious tracts.	749	Scotch tape.	794	Slide projector.
705	Remote control.	750	Scotch whisky.	795	Slide show screen.
706	Replica sword.	751	Scouring pads.	796	Sliding door.
707	Restaurant menu.	752	Scouring powder.	797	Slippers.
708	Revolver.	753	Scout knife.	798	Slot machine.
709	Riding bull.	754	Scrap metal.	799	Slotted spoon.
710	Riding lawn mower.	755	Screwdriver.	800	Slow cooker.

Scavenged Junk		Scavenged Junk		Scavenged Junk	
801	Smashed jewellery.	846	Stone wheel.	891	Theatre spotlight.
802	Smelly hoodie.	847	Stopwatch.	892	Thermal socks.
803	Smelly sock.	848	Stray kitten.	893	Thermal underwear.
804	Smoke detector.	849	Stuffed falcon.	894	Tiger balm.
805	Sneakers.	850	Stuffed lion.	895	Tile cleanser.
806	Snow blower.	851	Sub-woofer.	896	Time capsule.
807	Snow boots.	852	Submarine.	897	Tin of lozenges.
808	Snow shoes.	853	Subway map.	898	Tire iron.
809	Snuff box.	854	Sugar spoon.	899	Tire-pressure gauge.
810	Soccer ball.	855	Sugar tongs.	900	Tire.
811	Socket wrench set.	856	Suitcase.	901	Toaster oven.
812	Soda can.	857	Sunglasses.	902	Toilet bowl cleanser.
813	Soda siphon.	858	Surgical unit.	903	Toilet brush.
814	Soda streamer.	859	Survival knife.	904	Toilet paper.
815	Sofa cushion.	860	Survival matches.	905	Toilet plunger.
816	Soft drink bottle.	861	Swim goggles.	906	Toilet.
817	Solar watch.	862	Swimming pool.	907	Tool vest.
818	Soup bowl.	863	Swimsuit.	908	Toolbox.
819	Soup spoon.	864	Swiss army knife.	909	Toothpaste.
820	Space heater.	865	Synthesizer.	910	Toy blaster pistol.
821	Spark plug.	866	TV camera.	911	Toy catalogue.
822	Spatula.	867	TV remote.	912	Toy dog.
823	Spectacles.	868	Table fan.	913	Toy helicopter.
824	Spice rack.	869	Table lamp.	914	Toy periscope.
825	Spicy crackers.	870	Table saw.	915	Toy ray gun.
826	Sports scoreboard.	871	Table.	916	Toy space gun.
827	Sports trophy.	872	Tablecloth.	917	Toy train set.
828	Spray bottle.	873	Tablet computer.	918	Toy water pistol.
829	Stagnant water.	874	Tactical shield.	919	Trabant car.
830	Stained glass.	875	Talking doll.	920	Track lighting set.
831	Stained mattress.	876	Tank.	921	Traffic light.
832	Staple gun.	877	Tape dispenser.	922	Trench shovel.
833	Stapler.	878	Tarot deck.	923	Tricycle.
834	Steak knife.	879	Taxi mileage meter.	924	Trombone.
835	Steel ball bearings.	880	Tea kettle.	925	Trophy.
836	Steel chain.	881	Tea pot.	926	Tuba.
837	Steel drum.	882	Tea towel.	927	Turpentine.
838	Steel mirror.	883	Teaspoons.	928	Tweezers.
839	Steel spoon.	884	Telephone directory.	929	Typewriter.
840	Steering wheel.	885	Telephone.	930	USB drive.
841	Step ladder.	886	Telescope.	931	Umbrella.
842	Stereo speaker.	887	Telescopic scope.	932	Universal gym.
843	Stick grenade.	888	Television.	933	VCR remote.
844	Stone flower box.	889	Tent.	934	Vacuum cleaner.
845	Stone sundial.	890	Textbook.	935	Vegetable dishes.

Scavenged Junk		Scavenged Junk		Scavenged Junk	
936	Vending machine.	958	Water skis.	980	Wire cutters.
937	Viagra pills.	959	Water sprinkler.	981	Wireless keyboard.
938	Viking longship.	960	Water-bubble level.	982	Wireless router.
939	Vinyl patching kit.	961	Webcam.	983	Witch costume.
940	Vinyl record.	962	Wedding cake.	984	Wood carving tools.
941	Violin.	963	Wedding dress.	985	Wood glue.
942	Vision tester.	964	Weed whacker.	986	Wood saw.
943	Voodoo doll.	965	Weights.	987	Wooden bricks.
944	Waffle iron.	966	Welder's gloves.	988	Wooden chair.
945	Wagon.	967	Whetstone.	989	Wooden door.
946	Walkie talkie.	968	Whirlpool.	990	Wooden mug.
947	Wall plug timer.	969	Whisk.	991	Wooden spoon.
948	Wall thermometer.	970	Whiskey.	992	Wooden stake.
949	Wallet chain.	971	White board.	993	Wooden toy.
950	Wallet.	972	White vinegar.	994	World map.
951	Wash bucket.	973	Window cleanser.	995	Wrench.
952	Washing machine.	974	Window fan.	996	Wristwatch.
953	Wasps' nest.	975	Windshield scraper.	997	X-ray machine.
954	Waste basket.	976	Wine cooler.	998	Yarn.
955	Water cooler.	977	Wine glass.	999	Yo-yo.
956	Water heater.	978	Wine rack.	1000	Zippo lighter.
957	Water purifier.	979	Wine.		

The Ficto-Technica

FT

artifacts of ficto-science

Artifacts based on fictional scientific laws and disciplines are built out of parameters, which you generate using random tables. Parameters can be subdivided into several categories. Half the parameters are functions, which include the aspects table (containing both applications and domain), the effects table, and the forms table (containing both devices and objects. The other types of parameters are properties, which includes the prefixes table (separated into arts and sciences categories), the qualities table (separated for artificial and organic entries), and the suffixes table.

Once you have introduced a particular parameter into your game, as part of an artifact of ficto-science, if you want to avoid repetition, cross it off the list and write in an entry of your own invention.

The Basic Method

If you require ficto-tech items of no particular type, generate a compound property and a compound function, in that order, then decide what it does based on its name.

Basic Method = [compound property] + [compound function]

Compound Properties Table

► Roll 1d6 for property generation method:

1	[1d3 prefixes] + [quality].
2	[1d3 prefixes] + [suffix].
3	[1d3 prefixes] + [suffix] + [quality].
4	[1d3 qualities].
5	[1d3 qualities] + [1d3 prefixes] + [quality].
6	[1d3 qualities] + [1d3 prefixes] + [suffix].

Compound Functions Table

► Roll 1d10 for function generation method:

1	[1d3 aspects] + [effect].
2	[1d3 aspects] + [effect] + [form].
3	[1d3 aspects] + [form].
4	[1d3 aspects] + [form] + [effect].
5	[effect] + [application aspect] + [form].
6	[effect] + [form].
7	[effect] + [form] + [domain aspect].
8	[form] + [application aspect] + [effect].
9	[form] + [effect].
10	[form] + [effect] + [domain aspect].

The All-Table Gonzo Method

If you are of a vastly superior interstellar race, a traveller from another dimension, or you are just too *xlexyqāltse//lbi* for humans to comprehend, roll once (or twice) on each table and sub-table and combine the results to taste. You may separate the final results into multiple pieces of ficto-tech.

The Corrupt Arts

If you are a degenerate aesthete, a product of unethical experiments, or a student of arcane pseudo-science, shunned by your peers and everyone else because your research is so far beyond their puny intellects, use the following table, then embellish it with up to 1d4 qualities (see page 201). If you generate a prefix you feel does not represent your morals, reverse the letters and spell it backwards. If you are directed to roll on the forms table, always use the objects list, never the devices list.

► *Roll 1d6 for generation method of items from the corrupt arts:*

- | | |
|---|---|
| 1 | [1d3 arts prefixes + quality] + [effect] + [object form]. |
| 2 | [1d3 arts prefixes + quality] + [domain aspect + effect] + [object form]. |
| 3 | [1d3 arts prefixes + quality] + [compound function]. |
| 4 | [1d3 arts prefixes + suffix] + [aspect + effect] + [object form]. |
| 5 | [1d3 arts prefixes + suffix] + [compound function] |
| 6 | [1d3 arts prefixes + suffix] + [effect] + [object form]. |

Genotech

If you are a modifier of organisms and a purveyor of biological technology, or your race is possessed of internal, living mechanisms similar to what the feeble humans build as external prosthetics, use the following table to generate the parameters of your material culture.

► *Roll 1d12 for generation method of genotech devices:*

- | | |
|----|--|
| 1 | [1d3 organic qualities] + [application aspect] + [effect]. |
| 2 | [1d3 organic qualities] + [application aspect] + [effect] + [device form]. |
| 3 | [1d3 organic qualities] + [domain aspect] + [effect]. |
| 4 | [1d3 organic qualities] + [domain aspect] + [effect] + [form]. |
| 5 | [1d3 organic qualities] + [prefix + suffix] + [domain aspect] + [effect]. |
| 6 | [1d3 organic qualities] + [prefix + suffix] + [domain aspect] + [effect] + [form]. |
| 7 | [artificial quality] + [1d3 organic qualities] + [application aspect] + [device form]. |
| 8 | [artificial quality] + [1d3 organic qualities] + [domain aspect] + [effect] + [form]. |
| 9 | [organic quality] + [prefix + organic quality] + [domain aspect] + [effect]. |
| 10 | [organic quality] + [prefix + organic quality] + [effect] + [form]. |
| 11 | [prefix + organic quality] + [1d3-1 application aspects] + [effect]. |
| 12 | [prefix + organic quality] + [1d3-1 application aspects] + [form] + [effect]. |

The Pure Sciences

If you are a paragon of modern science, charged with the pursuit of Truth in order to glorify Reason and improve the lot of your fellow beings, or if you and your comrades feel driven to explore the furthest reaches of the universe, use the following table.

► *Roll 1d8 for generation method of products of pure science:*

- | | |
|---|--|
| 1 | [1d3 science prefixes + quality] + [domain aspect + effect] + [device form]. |
| 2 | [1d3 science prefixes + quality] + [effect] + [device form]. |
| 3 | [1d3 science prefixes + suffix] + [compound function]. |
| 4 | [1d3 science prefixes + suffix] + [domain aspect + effect] + [device form]. |
| 5 | [1d3 science prefixes + suffix] + [effect] + [device form]. |
| 6 | [application aspect] + [1d3 science prefixes + suffix] + [domain aspect + effect] + [device form]. |
| 7 | [application aspect] + [1d3 science prefixes + suffix] + [effect] + [device form]. |
| 8 | [quality] + [1d3 science prefixes + suffix] + [compound function]. |

Robotic Metal Machine Mechanisms

If you are a robot or a synthetic being, wielding the power of artificial mechanical forces and silicon-based technologies, use this table to generate your devices.

► Roll 1d6 for generation method of metal machine mechanisms:

1	[1d3 artificial quality] + [application aspect] + [device form].
2	[1d3 artificial quality] + [compound function].
3	[1d3 artificial quality] + [science prefix + suffix] + [compound function].
4	[artificial quality] + [science prefix + suffix] + [device form] + [effect].
5	[artificial quality] + [science prefix + suffix] + [domain aspect] + [device form].
6	[science prefix + artificial quality] + [compound function].

aspects

Choose one of the entries separated by slashes. Parenthetical additions are optional. Aspects have been separated into two categories: applications restrict the use of artifacts to certain areas (usually conceptual), and domains specific what is being acting upon. If you need to randomly determine which sub-table to consult, roll an extra die: odd = applications; even = domains.

► Roll 1d200 for aspect:

Application Aspects	Domain Aspects
1 acidic / corrosive	1 accretion
2 acoustic	2 action
3 administered	3 administration
4 admission(s)	4 air / gas
5 aerial	5 analysis / data
6 amateur	6 angst / regret
7 ambiguous	7 animal / body / human
8 ancillary	8 anomaly
9 apocalyptic	9 answer
10 applied	10 anxiety / nerve(s)
11 approximation	11 aptitude
12 arcane	12 area / zone
13 army / infantry	13 art
14 arrest	14 atom / molecule
15 arrival	15 atrocity
16 astral	16 audio / video
17 atmospheric	17 bacteria / fungus / mold
18 attack	18 beam / laser / maser / ray
19 auxiliary	19 behaviour
20 bake / cook / feed	20 blood / ichor
21 ballistic / projective	21 brain / mind
22 bathyspheric	22 business
23 battle	23 can / containment / jar
24 biologic	24 capacity / load
25 bunco	25 chain / link / sequence
26 bypass	26 chaos
27 call / howl / screech	27 chemical / drug / toxin
28 care	28 circuit / circuitry

Application Aspects		Domain Aspects	
29	cavalry / equestrian	29	circulation
30	cellular	30	cloud / steam / vapour
31	change	31	club
32	chase / pursuit	32	code / cipher
33	choke / strangle	33	collection
34	city / urban	34	collision
35	civilian	35	colony
36	clinical	36	combustion / fire / flame
37	close	37	communications
38	collect	38	comparison
39	colonization	39	compliance / obedience
40	combat	40	component
41	combo	41	computation / equation
42	commando	42	conductance
43	commercial	43	consciousness
44	conditional	44	conversion
45	conquest	45	crystal / glass / jewel
46	corporate	46	culture
47	cosmic / galactic	47	current
48	cover	48	cyclone / tornado / whirlwind
49	crack / elite	49	dark / darkness
50	crash	50	day / daylight
51	crime / criminal	51	death / life
52	cubical	52	defeat / failure / fault
53	culinary	53	defence
54	curse(d)	54	degeneration
55	cut / groove	55	depth
56	decline / fail / flop	56	design
57	defence / defensive	57	destruction / holocaust
58	demonstrational	58	detonation
59	departure	59	dimension
60	destructive	60	dirt / earth / soil
61	direct(ional)	61	disease / infection
62	discovery	62	display / illusion / image
63	display / visual	63	disruption
64	diurnal	64	distance / length
65	drag / tow	65	dream
66	drop / fall	66	dust / powder / sand
67	dry / thermal	67	effect
68	dupe	68	electricity / voltage
69	engineering	69	electron / neutron / proton
70	entry / re-entry	70	emission
71	ergodic / ludic / play	71	emotion / feeling(s)
72	erotic	72	energy / force / power
73	escape / evasion	73	enterprise

Application Aspects	Domain Aspects
74 espionage / spy	74 equilibrium
75 evolutionary	75 fabric / garment / textile(s)
76 excise	76 facsimile / fake
77 far/long	77 fatigue / stress
78 fight	78 fear / horror / terror
79 finite	79 feedback / loop
80 flight / fly	80 fertility / fertilization
81 forage / search	81 fever
82 free	82 field
83 government	83 fission / fusion
84 grab / pull / stretch	84 flesh / meat / skin
85 gross	85 flow / fluid / liquid
86 group / union	86 flux
87 guide(d)	87 food / nutrient(s) / sustenance
88 hand / hand-held	88 frame / skeleton
89 heavy	89 frequency / wavelength
90 high-pressure	90 gas / smoke / vapour
91 historic	91 gate / portal / wormhole
92 holographic	92 ghost / soul / spirit
93 hydrospheric	93 gold / money / wealth
94 imperial	94 graft
95 industrial	95 granulation
96 infernal / hellish	96 harmony / melody / rhythm
97 infinite	97 heat / temperature
98 input	98 hormone / pheromone
99 instant	99 idea / notion / thought
100 internal	100 imagination / memory
101 invasion	101 industry
102 inverse	102 information / intelligence
103 joke / trick	103 infra-red
104 jump	104 injection
105 kill / murder	105 injury / wound
106 kinetic	106 intensity
107 launch	107 intention / motivation
108 license(d)	108 labour
109 lift	109 layer / level
110 light	110 law / protocol / rule
111 lithospheric	111 leisure / pleasure
112 live	112 letter / message
113 local	113 light / lightning
114 low-pressure	114 location / terrain
115 magic(al)	115 lust
116 manual	116 luxury
117 marine	117 machine / machinery
118 maximum	118 management

Application Aspects		Domain Aspects	
119	medical / medicinal	119	mass / matter
120	mental	120	material(s)
121	military	121	measurement
122	minimum	122	metal / mineral
123	mnemonic	123	movement / transfer
124	mobile	124	mucus
125	modal / modular	125	music / noise / sound
126	molecular	126	night / nightmare
127	monastic	127	nucleus
128	musical	128	number
129	national	129	office
130	nautical	130	organ / organism
131	naval	131	paper / parchment
132	nocturnal	132	paralysis
133	notional	133	particle
134	occult	134	patient / target / victim
135	oceanic	135	pattern
136	official	136	photon
137	optical	137	picture
138	orbital	138	place / premises
139	output	139	plague
140	overhead	140	planet
141	pagan	141	plant / wood
142	parasite	142	plasma
143	pay / sale	143	plastic / rubber
144	peak / point	144	plumbing / tubing
145	personal	145	polymer
146	physical	146	presence
147	pick-up / take-out	147	probability
148	portable	148	projection
149	practice(s)	149	protection
150	precision / precise	150	pulse
151	professional	151	quality
152	prototype	152	quark / quasar
153	psionic	153	radar / sonar
154	push / release	154	radio
155	race	155	radius
156	reconnaissance	156	rain / water
157	regional	157	rate
158	relaxation / rest	158	reality
159	return	159	recoil
160	rescue	160	record
161	restraint	161	recursion
162	reverse(d)	162	reduction / shrinkage
163	rural	163	research

Application Aspects		Domain Aspects	
164	sabotage	164	resistance
165	safety	165	resolution
166	scare	166	retraction
167	secret	167	retrieval
168	seek and destroy	168	revelation
169	serial	169	reversal
170	service	170	revolution
171	shared	171	river / sea
172	shock	172	rock / stone
173	siphon	173	security
174	skill	174	sight / visibility
175	speed	175	signal
176	stay / wait	176	silence
177	strategic	177	simulation
178	strip	178	sleep
179	student / study	179	space
180	subterranean	180	speed / velocity
181	supply	181	stain
182	surgical	182	star / sun
183	surround	183	stasis
184	survey	184	storm / thunder / weather
185	tactical	185	string / thread / wire
186	tantric	186	system
187	technical	187	tachyon
188	temperate / tropical	188	theory
189	temporal	189	time
190	terrestrial	190	translation
191	test	191	transmission
192	think	192	tsunami / surf / wave
193	tool / work	193	ultra-violet
194	transform(ational)	194	vacuum
195	transit / travel	195	vector
196	twist / warp	196	vice
197	ultimate	197	violation
198	underground	198	vortex
199	underwater	199	waste
200	utility	200	x-ray

effects

Choose one of the entries separated by slashes. Italicized suffixes may be changed from *-ing* to *-er* / *-or* to indicate the purpose of a device, or vice-versa to indicate a process. As participles or adjectives, with *-ing* or *-ed* suffixes, these effects can also be used as qualities.

► Roll 1d200 for effect:

1	abrading / sander / smoother	41	cloning / mimic / mimicking
2	absorbing	42	coating / plating
3	accelerator	43	coder / codifying / encoder
4	accreting / adding	44	coercing / persuading
5	actor / director	45	collaborator
6	activator / starter	46	collating / sorter
7	advancing / mobilizer	47	collider / rammer
8	agitating / quivering / shaker	48	colonizing / invader
9	altering / changer / converter	49	colouring / shading / toner
10	alternator	50	combining / integrating
11	amplifier / amplifying	51	communicator
12	analyzer / scanner	52	computing
13	animating	53	concealer / hiding / masking
14	arming / equipping	54	condenser / reducing
15	atomizer / granulator	55	constraining / restrainer
16	attenuator / dampening	56	consuming
17	attracting / retractor	57	controller / managing
18	automating	58	cooker / feeding
19	beamer	59	co-ordinator / synchronizer
20	blackening / darkener	60	copier / copying / replicator
21	blaster / blower	61	correcting
22	bleeder / drip / dripping	62	corroding / eroding
23	blocker / brake / braking	63	counting / numbering
24	blooming / flowering	64	counterfeiting
25	bomber / exploding	65	creating / producer
26	bore / borer / excavating	66	crystallizing
27	bonding / linking	67	decomposing
28	breaking / wrecking	68	defender / protecting
29	broadcasting	69	deflector / repelling
30	burner / combusting	70	depressor / tamp / tamping
31	burrowing / digger	71	designer / planning
32	casting / shaper	72	decreasing / weakening
33	chanelling / conductor	73	destroyer / eraser
34	charger / energizing	74	detecting / sensor
35	chaser / pursuing	75	detonator / trigger / triggering
36	chipping / fracturing	76	diffuser / dissolving
37	choking / press / pressing	77	digitizing
38	chopping / cutting	78	dimmer / fader / mixer
39	classifier / classifying	79	discriminator
40	cleaning / sterilizer	80	displacer / distributor

081	disruptor / interrupting	127	instructor / learning
082	dissection / opener / splitting	128	intensifier / intensifying
083	distorting	129	interceptor / jamming
084	divider / separator / strainer	130	inverter
085	dominating	131	judge / judging / moralizing
086	doubler / simulator	132	lighting
087	drawing / pulling	133	liquifier / liquifying
088	dreaming / sleeping	134	limiting / preventing
089	dredger / groover / routing	135	looping / rolling
090	drill / drilling / rotating	136	lubricating
091	driver / mover	137	machining
092	dryer / heater	138	magnifier / magnifying
093	duplicator / fabricator	139	manipulator
094	effector / infecting	140	mapping / surveyor
095	emitting / radiator	141	massaging / messaging
096	encasing / enclosing	142	measuring / ruler / timer
097	encircling / enveloping	143	miniaturizing / shrinking
098	enlarger	144	modulator
099	entrenching / trenching	145	monitor / monitoring
100	evaporator / vapourizer	146	multiplier / multiplying
101	exaggerating / increasing	147	negotiator
102	exciter / stimulator	148	numbing / tranquilizer
103	extending / projector	149	organizing
104	extinguisher	150	packaging / processor
105	extracting / mining	151	paralyzer / slowing
106	fertilizing	152	paring / pruning
107	filing / filler	153	perforator / puncturing
108	filter / filtering	154	picker / selector
109	finder / locator / searching	155	plasticizing
110	firing / incinerator	156	poisoning
111	fixer / treating	157	polishing / staining / waxing
112	flowing / gushing / oozing	158	preserving / sustaining
113	fluctuating / oscillator	159	pressurizer
114	foaming / thickening	160	printer
115	forecasting / predicting	161	programmer
116	generator / regenerating	162	propelling / pushing
117	grabbing / grappling / grasping	163	pulping / smashing
118	grinder / scraping / sharpener	164	pulsating / pulser
119	hissing / lurking / slithering	165	punch / puncher / punching
120	humanizing / localizing	166	raising / re-animator
121	hypnotizing / mesmerizing	167	reader / reporter / speaking
122	incorporator	168	receiver / transceiver / tuner
123	indicator / pointing / signalling	169	recorder
124	inducer / influencing	170	redacting / subtracting
125	inductor / pump / pumping	171	referencing
126	injector / piercing	172	refitting / repairing

173	reflector / refracting	187	synthesizer
174	reinforcing / strengthening	188	tap / tapping
175	repulsing / reversing	189	teleporter
176	resisting	190	testing / working
177	riveter / stapler / sticker	191	theorizing / thinking
178	sampler / sequencer	192	thrashing / thresher
179	secretor / vomiting	193	tracer / tracker
180	sheeting / shielding	194	transferring / transporter
181	solidifier / solidifying	195	translator
182	sounder	196	transmitting
183	sprinkler / washer	197	transponder
184	stencil / stenciling / typesetting	198	twist / twisting / warping
185	strip / stripping / trimmer	199	viewing / visualizer
186	supplier / supplying	200	wiring

forms

Choose one of the entries separated by slashes. Forms have two categories: devices and objects. If you need to determine which sub-table to consult roll an extra die: odd = devices; even = objects.

► Roll 1d200 for form:

Device Forms		Object Forms	
1	agent	1	acid / chemical
3	alarm / bell / siren	3	ammunition
3	analogue	3	amulet / medallion
4	android	4	animal / monster
5	animation	5	anvil
6	antenna	6	artifact
7	antidote	7	bag / sack
8	apartment / flat	8	ball / planet / sphere
9	apparatus	9	band / belt / strap
10	appendage / arm / limb	10	bar / club
11	appliance	11	barrel / keg
12	area / zone	12	basin / sink
13	arena / circus	13	basket / bin
14	armature	14	bathtub
15-16	armour	15-16	battery
17	array	17	beam
18-19	arsenal / weaponry	18-19	bed
20	artillery	20	bell
21	assistant	21	blade / knife / sword
22	attachment	22	blanket
23	axe / edge tool	23	board / pad
24	bandage	24	body
25	bank / database	25	bone
26	barn / silo	26	book / folio / tome
27	base / headquarters / lair	27	boots / sandals / shoes

Device Forms	Object Forms
28 boat / raft / ship	28 bottle / jar
29 bomb / explosive / grenade	29 bowl / saucer
30 boulevard / road / street	30 box / chest
31 bow / sling	31 brace(s)
32 brain / head	32 bracelet
33 button	33 bracket / fixture / sconce
34 cable	34 brazier / censer
35 cage / jail / prison	35 bridge
36 camera	36 brooch / pin / tag
37 cannon / catapult	37 brush
38 car / truck / van	38 bucket / pail
39 carriage / coach	39 bulb
40 cast / mold	40 bureau / desk
41 cell / dungeon / oubliette	41 bust
42 chamber / room	42 cabinet / drawer
43 chariot / sled	43 candle / light
44 chassis / skeleton	44 cane / stick
45 circuit	45 canister / crate
46 clock / timer / watch	46 canteen / flask
47 closet / wardrobe	47 cap / hat
48 cocoon / pod	48 card
49 compass	49 carpet / rug
50 conduit / pipeline	50 cart / wagon
51 console	51 case
52 construct / construction	52 casket / coffin
53 contraption	53 chain
54 control	54 chair / couch
55 craft / vehicle	55 chalice / cup / glass
56 crane / hoist	56 chime(s)
57 crank / lever	57 chip
58 creation / creature	58 chisel
59 crucible / furnace / inferno	59 church / shrine / temple
60 cruiser	60 cigar / cigarette
61 curtain(s)	61 cloak / robe
62 cutlery / utensil	62 clone / duplicate
63 cycle	63 cloth / sheet
64 decoy / lure	64 clothes / fashion / ware
65 depository / repository	65 cloud / storm
66 device	66 coaster
67 dial	67 coil / loop
68 dike / levy	68 compound
69 doorway / gate	69 cone / cylinder
70 dreadnought	70 container / tub
71 drive	71 cord / rope
72 drone	72 core

Device Forms		Object Forms	
73	drug	73	crib / manger
74	engine / motor	74	crown / tiara
75	equipment	75	crystal / prism
76	experiment	76	cube
77	eye	77	dais / platform
78	facility	78	dart / needle / pin
79	factory / works	79	decanter / flask
80	fan	80	disc
81	faucet / tap	81	discharge
82	fence / wall	82	door / hatch / panel
83	field	83	drum
84	file	84	dust / powder
85	flare	85	earring(s) / nose ring
86	forceps / tongs	86	egg / globe / orb
87	fork / spoon / spork	87	eight-ball
88	fortress / stronghold	88	element
89	frame / lattice	89	enclosure
90	freezer / fridge	90	envelope / package
91	fuse	91	face / helmet / mask
92	gadget	92	figurine
93	gasket	93	fin
94	gear	94	finger
95	gizmo	95	fluid / liquid
96	grill	96	foam
97	gauge	97	food
98	guardian / sentry	98	fuel
99	gun / rifle	99	gas
100	hallway / passage	100	gauntlet / glove
101	hammer / mace	101	gazebo / pavilion
102	handgun / pistol	102	gem / jewel
103	harness	103	germ / organism
104	harrow / loom	104	gland
105	heart / organ	105	glasses / visor
106	hole / mine	106	goggles
107	home / house	107	grate
108	hookah	108	grid
109	implant	109	gum
110	implement	110	hive / mass / swarm
111	instrument	111	hood
112	jack	112	hook
113	keyboard	113	horn / siren
114	kiosk	114	human / life-form
115	kit	115	image / picture
116	laboratory	116	jacket / jersey / vest
117	ladder	117	jewellery

Device Forms	Object Forms
118 lair / pad	118 journal / notebook
119 lamp / lantern	119 junk
120 lathe	120 lance / spear
121 lock	121 lens
122 machine	122 letter
123 magnet	123 line / wire
124 manual / textbook	124 lozenge
125 mechanism	125 magazine
126 medicine	126 mantle / stole
127 membrane	127 map
128 mesh / web	128 matter / metal
129 meter	129 mattock / pick
130 mill	130 maze
131 missile / rocket	131 mirror
132 modem / phone	132 money
133 muscle(s)	133 mountain
134 name / word	134 necklace / torc
135 net / network	135 pan / skillet
136 nose	136 paint / pigment
137 outlet	137 painting
138 oven / stove	138 pamphlet / paper
139 pen / pencil	139 parasol / umbrella
140 piano	140 patch
141 pincers / tweezers	141 philtre / phylactery
142 piston	142 pill / tablet
143 plan	143 pillar
144 plant	144 pipe / tube
145 pliers / snips	145 placard
146 plug / socket	146 plate / platter
147 pocket / pouch	147 poster / print
148 printer / typewriter	148 pot
149 probe	149 purse / shoulder bag
150 project	150 pyramid
144 pump	144 receptacle
145 puzzle	145 replica
146 plug / socket	146 plate / platter
147 pocket / pouch	147 poster / print
148 printer / typewriter	148 pot
149 probe	149 purse / shoulder bag
150 project	150 pyramid
151 pump	151 receptacle
152 puzzle	152 replica
153 rail(ing)	153 ring
154 ray	154 rock / stone
155 record	155 rod / staff / wand

Device Forms		Object Forms	
156	refuge / sanctuary	156	saw
157	relay	157	scabbard / sheath
158	restraints	158	scarf
159	safe / vault	159	screen
160	satellite	160	sculpture
161	scale	161	serum
162	scissors	162	shadow
163	shaft	163	shark
164	shell	164	shelf
165	sensor	165	shield
166	sherpa	166	shovel / spade
167	ship / shuttle	167	shroud / veil
168	shop/workshop	168	skull
169	skate(s)	169	slab / table
170	spanner	170	soap
171	station	171	spike
172	stencil	172	sponge
173	stereo	173	spool / wire
174	storage / store	174	spring
175	structure	175	stage
176	switch	176	stairs
177	syringe	177	stake
178	system	178	stall
179	tank	179	staple
180	tape	180	statue / statuette
181	tentacle	181	stool / tripod
182	terminal	182	strap
183	throttle	183	substance
184	tool	184	suit
185	torch	185	suite
186	tractor	186	symbol / talisman
187	trailer	187	tail
188	train	188	tank / vat
189	trap	189	throne
190	turbine	190	ticket
191	unit	191	tile / token
192	vacuum	192	top
193	valve	193	tower
194	vent	194	tray
195	vice / vise	195	trough
196	wedge	196	trousers
197	window	197	trowel
198	wing	198	urn / vase
199	wizard	199	wave
200	work-room / yard	200	wheel

prefixes

Choose one of the entries separated by slashes. Use part or all of a symbol or elements full name. Remove vowels as necessary. Prefixes are separated into two different categories: those more applicable to arts, and those denoting a scientific nature. If you need to randomly determine which sub-table to consult, roll an extra die: odd = arts; even = science.

► Roll 1d200 for prefix:

Arts Prefixes		Science Prefixes	
1	a- / ab- / abio-	1	A- / a-
2	abyssa- / abyssio-	2	ab- / abio-
3	acra- / acrio-	3	absorba- / absorbio-
4	activa- / activio-	4	aerio-
5	alco-	5	Ag- / agrio-
6	am- / ana- / analio-	6	al- / alio-
7	ambi- / imbi- / ombi-	7	algaeo-
8	anarchio-	8	alka- / alki-
9	anato-	9	α - (alpha-)
10	andra- / andro-	10	am- / an- / ana- / anio-
11	anti-	11	anthra- / anthro-
12	aqua-	12	anti-
13	arche- / archio-	13	Ar- / arc- / argio-
14	asa- / asio-	14	astra- / astro-
15	asphyxia- / asphyxio-	15	aural-
16	audio-	16	axio-
17	auto-	17	B- / b-
18	bi- / bio-	18	Ba-
19	bubo- / bubuo-	19	batho- / bathyo-
20	caesaro-	20	Be-
21	cafe- / cafio-	21	β - (beta-)
22	cala- / calio-	22	Bi-
23	canonio-	23	bio- / biol-
24	cantio-	24	bota- / botanio-
25	cauldro-	25	Br-
26	cena- / cenio-	26	C- / c-
27	centio-	27	carbio- / cartio-
28	chtho- / chthonio-	28	Ce- / cereo-
29	ci- / cy- / cycla- / cyclo-	29	celaphico- / celaphio-
30	co- / col- / com- / con-	30	chemio- / chemico-
31	colo- / coloro- / colou-	31	chlorio-
32	comba- / combio-	32	chroma- / chromio-
33	contra- / contro-	33	Cm- / cnio- / gno-
34	conva- / convio-	34	Co- / com- / con-
35	copa- / copio-	35	combina- / combino-
36	corpa- / corpo-	36	compu- / computo-
37	cosmico- / cosmio-	37	copra- / copro-
38	crea- / creio-	38	cora- / core- / corrio-

Arts Prefixes		Science Prefixes	
39	crypta- / cryptio-	39	Cr- / chroma-
40	cthu- / cthulhio-	40	crinio-
41	cubico- / cubio-	41	crya- / cryo-
42	cyber-	42	crystallio-
43	daguerreo-	43	cyto-
44	d- / de- / dea- / deio-	44	D- / D/- / d-
45	demonio-	45	de- / des-
46	destructo-	46	Δ - / δ - (delta)
47	di- / dia- / dio-	47	dendra- / dendrio-
48	dis- / dispo- / dys-	48	destructio-
49	dual- / duo-	49	dia- / dio- / dis- / disa-
50	echo- / eco-	50	dual- / duo-
51	eda- / edio-	51	Dy- / dys-
52	el- / em- / en-	52	E- / e-
53	epista- / epistio-	53	electra- / electrio-
54	ex- / exa- / exe- / exio-	54	emio- / enio-
55	extra- / extrio-	55	embryo-
56	fantastico- / fantastio-	56	endo-
57	forna- / fornio-	57	enthalpio-
58	full- / fully-	58	epio-
59	giga-	59	ϵ - (epsilon-)
60	gnomio-	60	η - (eta-)
61	go- / goe- / goetio-	61	Eu- / euria- / eurio-
62	gor- / gorgo-	62	exa- / exe- / exio-
63	graeco-	63	expla- / explio-
64	gratio-	64	extendo-
65	gyna- / gyno-	65	F- / f- / f
66	ha- / he- / hi- / hya-	66	Fe- / ferrio- / iro-
67	harma- / harmio-	67	G- / g-
68	hege- / hegeo-	68	Γ - / γ - (gamma-)
69	hema- / hemio-	69	genea- / geneo-
70	herba- / herbio-	70	geo-
71	hetera- / hetero-	71	gravio-
72	holio- / holy-	72	gyra- / gyrio-
73	homio-	73	H- / h-
74	hyper-	74	haematio- / hemio-
75	hypna- / hypnio-	75	He- / helio-
76	idyl- / idylli- / idyllo-	76	hexa- / hexio-
77	il- / ill- / illo- / im- / in-	77	hista- / histio-
78	infer- / inferna- / infernio-	78	holo-
79	info- / infor-	79	hybo- / hypo-
80	insani- / insano-	80	hydra- / hydrio-
81	insectio-	81	hyper-
82	inspira- / inspirio-	82	I- / i- / io-
83	inte- / inter- / interro-	83	il- / im- / in-

Arts Prefixes	Science Prefixes
84 ire- / ira- / irio-	84 info- / infor- / infra-
85 IX- / ixia- / ixio-	85 intra- / intrio-
86 kako-	86 isa- / iso-
87 laser- / maser- / taser-	87 J- / j-
88 lithio-	88 jet-
89 lucio- / lusio-	89 K- / k-
90 ludi- / ludo-	90 κ - (kappa)
91 luna- / lunio-	91 kine- / kino-
92 ma- / mala- / malio-	92 Kr-
93 magma- / magmal-	93 L-
94 mania- / manio-	94 Λ - / λ - (lambda-)
95 masta- / mastio-	95 La- / lanthio-
96 matra- / matrio-	96 laser- / laserio-
97 mechani- / mechano-	97 logico- / logio-
98 media- / medio-	98 Li- / lithia- / lithio-
99 mega-	99 M- / m-
100 menta- / mentallo- / mento-	100 macro-
101 meta-	101 magnetico- / magnetio-
102 metro-	102 masa- / masio- / mass-
103 mezza- / mezzo-	103 maser- / maserio-
104 mona- / moni- / mono-	104 matereo- / meteorio-
105 mondo-	105 medico- / medio-
106 morpha- / morphio-	106 micra- / micro-
107 muta- / mutio-	107 minera- / minerio-
108 mytho-	108 mio- / mu- / mya- / myo-
109 necri- / necro-	109 Mn- / mneo- / mnemio-
110 nega-	110 Mo- / Möbia- / Möbio-
111 neo- / neu- / noe- / non-	111 morphia- / morphio-
112 neutra- / neutrio-	112 μ - / u- (mu-)
113 nihil- / nihilo-	113 N- / n- / n!-
114 nomi- / nomo-	114 nano-
115 null- / null-o-	115 nava- / navio-
116 nympha- / nympho-	116 Ne- / neolio-
117 o- / or- / orio-	117 neura- / neuro-
118 ob- / op- / ope- / opio-	118 No-
119 octa- / octo-	119 ν - (nu-)
120 oli- / oly- / omio-	120 nuclea- / nucleo-
121 omni- / omnio-	121 null- / null-o-
122 on- / ona- / onio-	122 numis- / numisma-
123 onta- / onto-	123 O- / o-
124 opera- / operio-	124 oceania- / oceanio-
125 orga- / orgio-	125 Ω - / ω - (omega-)
126 ortha- / orthio-	126 optico- / optio-
127 pala- / palio-	127 orbico- / orbio-
128 pan- / pana- / pano-	128 organico- / organio-

Arts Prefixes		Science Prefixes	
129	para- / paran- / pari-	129	Os- / oso- / ossio-
130	parti- / porta- / porto-	130	P- / #P- / p-
131	patrio- / petro-	131	palaeo- / pale-
132	per- / peri-	132	pan- / pania- / panio-
133	phila- / philo-	133	pathio-
134	phra- / phro-	134	Pd- / ptera- / ptero-
135	pio- / pyo-	135	peda- / pedio-
136	plane- / planio-	136	pera- / perio-
137	poli- / polo- / poly-	137	pharma- / pharmaco-
138	porno-	138	Φ - / ϕ - (phi-)
139	poro- / porosio-	139	photo-
140	posa- / posi- / post-	140	physica- / physico- / physio-
141	prana- / pranio-	141	Π - / π - (pi-)
142	praxi- / praxo-	142	plasma- / plasmio-
143	prima- / primio-	143	Pm- / promo-
144	pro-	144	Po- / polio- / poly-
145	proba- / probio-	145	Pr- / pra- / pro-
146	propa- / propio- / propyla-	146	psi- / Ψ - / ψ -
147	prota- / proto-	147	Pu-
148	pseuda- / pseudo-	148	pyra- / pyrio-
149	psychi- / psycho-	149	Q- / q-
150	pytha- / pythio-	150	quadra- / quadri-
151	qua- / qui- / quo-	151	quinta- / quinte- / quinto-
152	quasi-	152	R- / r-
153	quin- / quis- / quixo-	153	Ra- / radia- / radio-
154	re- / rea- / real- / reor-	154	re- / rea- / reo- / reor-
155	redacti- / redacto-	155	reducta- / reductio-
156	red- / redi- / reti-	156	Rh- / rhode- / rhodio- / rodeo-
157	restora- / restoro-	157	rho- / ρ -
158	retro-	158	Rn-
159	rhombi- / rhombo-	159	robota- / robotio-
160	robo-	160	S- / s-
161	rota- / roto-	161	servio-
162	sado-	162	sigma- / Σ - / σ -
163	sani-	163	Sm-
164	sata- / satanio-	164	solara- / solario-
165	saxa- / saxio- / sexio-	165	sphygma- / sphygmio-
166	scala- / scalio- / scaly-	166	statistio- / statistico-
167	schizo-	167	strata- / strate- / stratio-
168	scripta- / scripto-	168	sylva- / silvio-
169	self- / selfi-	169	sym- / syn-
170	semi-	170	T- / t-
171	simo- / simu- / simul-	171	Ta-
172	sin- / sinistra- / syn-	172	tachy- / tachyo-
173	socio-	173	τ - (tau-)

Arts Prefixes

174	sola- / solio- / solip-
175	soma- / somatio-
176	sophi- / sopho-
177	spora- / sporio-
178	state- / statio-
179	stega- / stego-
180	stereo-
181	sub-
182	super- / supper-
183	testa- / testio-
184	thea- / theo-
185	thermo-
186	ti- / to- / tu- / ty-
187	titani- / titano-
188	traffic- / traffick- / traffico-
189	trans- / transio-
190	tri- / tria- / trio-
191	tyrrana- / tyrrano-
192	un- / uni- / uno-
193	ur-
194	vagi- / vegi-
195	velo- / veloci-
196	venti- / vento-
197	vi- / vio- / viol-
198	vita- / viti- / vitri- / vitro-
199	vibra- / vibro-
200	xena- / xeni- / xeno-

Science Prefixes

174	taxe- / taxio-
175	Tb- / turbo-
176	Tc- / technio- / technico-
177	tectia- / tectio- / tectico-
178	tele- / telea- / teleo-
179	terra- / terrio-
180	topio-
181	tensio-
182	Θ- / θ- (theta-)
183	TI-
184	trypta- / tryptio-
185	U- / u-
186	ultra- / ultro-
187	uni- / uno-
188	V- / v-
189	vectio- / vector-
190	visco- / viscos-
191	vira- / virio- / virolo-
192	vulcanio-
193	W- / w-
194	X- / x-
195	Xe- / xero-
196	Ξ- / ξ- (ksi- / xi-)
197	Y- / y- / v- (upsilon-)
198	Z- / z-
199	zeta- / zetio- / ζ-
200	zoo-

qualities

Choose one of the entries separated by slashes. Parenthetical additions are optional. Qualities have been separated into two different categories: those signalling artificial or man-made forces, and those resulting from organic processes. If you need to determine which sub-table to consult randomly, roll an extra die: odd = artificial; even = organic.

► *Roll 1d200 for quality:*

Artificial Qualities		Organic Qualities	
1	abstract	1	abominable
2	activated / de-activated	2	absurd / incongruous
3	additional / extra	3	adhesive / sticky
4	adjustable	4	agonistic / war-like
5	administrated	5	alien
6	advanced	6	amorphous
7	algebraic	7	amphibian
8	altered / processed	8	anaerobic
9	amazing / incredible	9	angry / violent
10	amplified	10	animated
11	analytical	11	antediluvian
12	ancient	12	appalling / atrocious
13	angular	13	ashen
14	anti-gravity	14	avian / winged
15	arithmetic / numeric(al)	15	awesome / magnificent
16	armed	16	baleful / glaring
17	armoured	17	base / vile
18	assisted	18	beautiful / hot
19	astounding	19	bellowing / loud
20	atomic / nuclear	20	big / enormous
21	attached / linked	21	bilious
22	automated / automatic	22	biological / organic
23	banded / bonded	23	bipedal
24	basic	24	blasphemous
25	better / superior	25	blind / deaf / senseless
26	bionic	26	bloody / sanguine
27	black / black-and-white	27	bright / vivid
28	black-market	28	brutish
29	blasted / wasted	29	bulbous / knobbly
30	booby-trapped	30	cadaverous / skeletal
31	boxed / encased	31	calm / solemn
32	brand-name	32	changeable / transformed
33	brass / bronze	33	chained / coiled
34	brittle / rigid	34	chaotic
35	broken / smashed	35	clean / sober
36	built / constructed	36	cloned / grown
37	bullet-proof / impervious	37	cloudy / effervescent
38	censored / redacted	38	coarse / rough

Artificial Qualities		Organic Qualities	
39	ceramic	39	cocooned
40	chop-shop	40	comical / funny
41	chambered	41	confusing / odd
42	charged	42	conical
43	closed / looped	43	conscious / intelligent
44	colossal / monumental	44	corrupt / sordid
45	colourless	45	crazy / gonzo
46	complex / complicated	46	cream / creamy
47	compliant / tolerant	47	created / made
48	computational	48	crimson / scarlet
49	concentrated / dense	49	crystalline
50	concussive / explosive	50	cultural / social
51	condensed	51	dead
52	connected / fused	52	deathless / immortal
53	contained	53	debased / debauched
54	continuous / cyclical	54	deformed
55	controlled	55	degenerate / deviant
56	convenient	56	delirious
57	convoluted	57	depressed / melancholy
58	co-ordinated	58	deranged / insane
59	counterfeit	59	desiccated / withered
60	cybernetic	60	diabolical / evil
61	cyclopean	61	dire / fiendish
62	cylindrical	62	dirty / unclean
63	dazzling	63	diseased / infected
64	deadly / perilous	64	disfigured / mutilated
65	deafening / loud	65	disgusting
66	decorated / tattooed	66	disordered / disorderly
67	defended / fortified	67	dodgy / flaky
68	developed	68	dominant / sadistic
69	differential	69	druidic / holistic
70	diffuse	70	drunk / inebriated
71	digital	71	dwarf
72	discordant	72	dynamic / effusive
73	displaced	73	ecstatic / spiritual
74	displayed	74	edible / tasty
75	dissolved	75	embryonic / zymotic
76	distorted	76	enigmatic / mysterious
77	duplicate / replicated	77	enthroned
78	durable	78	equipped
79	dusty	79	ethereal / intangible
80	elastic / stretchy	80	evasive
81	electric / electrical	81	evolved
82	elemental	82	fabulous / fantastic
83	empty / vast	83	faceless / nameless

Artificial Qualities		Organic Qualities	
84	enclosed	84	fecund / fertile
85	endless / eternal	85	fibrous / sinewed / sinewy
86	energized	86	filthy / foul
87	engineered	87	fish-like
88	enlarged / gigantic	88	foaming / foamy
89	erect / vertical	89	forbidden
90	experimental	90	fragrant / pungent / smelly
91	extended / extensive	91	fundamental / intolerant
92	fake / illusory	92	fungous
93	fenced / gated / walled	93	gargantuan / huge
94	fiery	94	ghastly / ghoulis
95	flammable / inflammable	95	gilled / striped
96	flat / horizontal	96	gloved
97	fractured	97	glutinous / jellified
98	frictionless	98	greasy
99	functional / instrumental	99	greenish / greyish
100	gaseous / vaporous	100	hazy / turbid
101	generated / produced	101	helmeted / masked
102	globular / spherical	102	hormonal
103	glowing / radiant	103	horned / horny
104	golden	104	horrible / terrible
105	hardened	105	humanoid
106	hollow	106	hybrid
107	hydraulic	107	hypnotic / mesmerizing
108	hypothetical / theoretical	108	immoral / obscene
109	immaterial	109	immortal
110	immense	110	inaudible / quiet
111	immobile / unmoved	111	incoherent
112	implanted / integrated	112	infested
113	incomplete	113	inhuman
114	inert	114	intoxicating
115	inferior / worse	115	iridescent / rainbowed
116	injectable / injected	116	jade / jaded
117	inorganic	117	jaundiced
118	invincible	118	limbic
119	invisible / transparent	119	liquefied
120	irreversible	120	literary / lyric / poetic
121	jewelled	121	lithe / sleek
122	large / massive	122	loathsome
123	lawful	123	luminescent
124	leaky	124	mad / psychotic
125	linear / straight	125	malevolent
126	logical / reasonable	126	malignant
127	lone / singular	127	mammalian
128	magnetic	128	masochistic

Artificial Qualities	Organic Qualities
129 mathematical / statistical	129 mauve / purple / violet
130 metallic	130 membranous
131 milled	131 menacing / ominous
132 miniature	132 mighty / strong
133 molten	133 mindless / stupid
134 monitored / observed	134 monstrous / wretched
135 motorized / transistorized	135 moral / nauseating
136 nebulous	136 morbid
137 negative / positive	137 mottled / spotted
138 networked	138 mummified / preserved
139 noiseless / silent / soundless	139 mutant / mutated
140 noisy / sonic	140 mystic / mystical
141 objective / subjective	141 natural
142 oiled / oily	142 nervous
143 open	143 nightmarish / oneiric
144 organized / systematic	144 nonsensical / peculiar
145 ornamental / toy	145 noxious / toxic
146 oval / round	146 orphic
147 packaged	147 outlandish / strange
148 parallel	148 outlaw / renegade
149 pneumatic	149 pale / sallow
150 polished	150 pallid / wan
151 porous	151 paralytic / paralyzed
152 power / powered	152 parasitic
153 precision	153 pasty / whitish
154 pressurized	154 perverse / perverted
155 prime / pure	155 photosensitive
156 printed	156 pineal
157 prismatic / scintillating	157 pliable / weak-willed
158 pristine / stainless	158 pnakotic
159 programmed	159 poisoned / poisonous
160 projected / projectile	160 prodigious / stupendous
161 prosthetic	161 profane / sacrilegious
162 protected / shielded	162 psychic
163 radioactive	163 puckered / sour
164 rational / scientific	164 putrid / repellent
165 rechargeable	165 quadruped
166 recorded	166 quiescent / willing
167 rectangular / rhomboid	167 rangy / statuesque
168 red / violet	168 re-animated / resurrected
169 reduced	169 regenerative
170 refitted / repaired	170 reptilian
171 remote / wireless	171 repulsive / ugly
172 retractable	172 resplendent / splendid
173 rhythmic	173 round / tubular

Artificial Qualities		Organic Qualities	
174	rifled / weaponized	174	sedate(d) / tranquil(ized)
175	ringed	175	sensual
176	robotic	176	sentient / thinking
177	rotary	177	serpentine / viperous
178	sealed / secure	178	sexual / sexy
179	semi-automatic	179	shadowy
180	shafted	180	shelled
181	shiny / sparkly	181	silky / smooth
182	silver	182	slippery / wet
183	simulated / staged	183	slow / sluggish
184	solid / solidified	184	small / tiny
185	standardized	185	spectral / unseen
186	static / unchanging	186	stimulated
187	sterilized	187	super-human
188	structural	188	supernatural
189	symbolic	189	syrupy / viscous
190	symmetrical	190	tentacled
191	synthetic	191	three-way
192	technological	192	unknowable / unknown
193	three-dimensional	193	unsingable
194	translated	194	unwashed
195	transmitted	195	vague / weak
196	treated	196	vertiginous
197	tuned	197	violent
198	twisted / warped	198	voluminous
199	two-dimensional	199	waxen / waxy
200	vehicular	200	webbed

suffixes

Choose one of the entries separated by slashes. Add or swap *-al*, *-ian*, *-ic*, *-is*, and *-ist* endings as required. Suffixes must be combined with prefixes.

► *Roll 1d200 for suffix:*

1	-able	13	-bial / -bian
2	-active	14	-bitic / -lytic
3	-al / -alpic / -alpine	15	-bolic
4	-archal	16	-borg
5	-astic	17	-cal / -cle
6	-atic / -itic	18	-cast / -cyst
7	-ation / -lation / -sation	19	-cation / -gation
8	-atric	20	-cator / -gator
9	-axial	21	-centric
10	-bang / -bong	22	-cephalic
11	-baric	23	-ceptional / -ceptive
12	-based	24	-chiastic / -chistic

Suffixes	Suffixes
25 -chloric / -chloride	69 -ist / -mist / -nist
26 -class / -classical	70 -itis / -ity
27 -cline	71 -ium / -nium
28 -cological	72 -izer / -lizer
29 -congregational	73 -labe / -labial
30 -cooled / -cooling	74 -lastic / -mastic / -tastic
31 -corean / -korean / -gorean	75 -lated / -mated / -nated
32 -corn / -cron / -crom	76 -lation
33 -corneal	77 -lesian / -lesion
34 -dactylic	78 -lic
35 -delic / -dylic	79 -line
36 -demic / -temic	80 -lithic
37 -denominational	81 -logical
38 -dental / -mental	82 -logue
39 -derm	83 -loid
40 -desic	84 -lological
41 -dimensional	85 -lurgical / -turgical / -urgical
42 -dine	86 -lysis / -lystic
43 -directional	87 -machean
44 -doxical	88 -mal
45 -ductive	89 -maniacal
46 -erratic / -oradic / -oratic	90 -mantic
47 -esian / -mesian / -nesian	91 -masochistic
48 -ferian / -feric / -phorous	92 -matic
49 -fied	93 -mation / -nation
50 -forte	94 -max / -mix / -rax / -rex
51 -genic	95 -meric
52 -gic / -tic	96 -metic / -mitic
53 -gogic	97 -metric
54 -gonal	98 -metry
55 -gonist	99 -mial / -mian / -nial / -nian
56 -gorastic	100 -mic / -nic
57 -graphic	101 -monial
58 -grational	102 -monic
59 -gressive	103 -morphic
60 -harmonic	104 -mote / -motic / -motional
61 -heated / -heating	105 -neal
62 -hibitor	106 -nemic
63 -holic	107 -nemic / -netic
64 -ial / -ian / -lial / -lian	108 -nic / -nical
65 -ic / -ica / -ical	109 -nid
66 -ide	110 -nine
67 -ing / -ling / -ning / -ting	111 -noid
68 -is / -ous / -us	112 -nomic

Suffixes	Suffixes
113 -nophonic	157 -spheric
114 -numistic	158 -ssential
115 -oid	159 -sthetic / -thetic
116 -ol / -ole	160 -stic
117 -opian	161 -stine
118 -optic	162 -structional
119 -orphic	163 -suasion
120 -paedic	164 -syndicalist
121 -pedal	165 -syst
122 -phagic	166 -taxis
123 -philic / -philological	167 -tal / -tol / -thal
124 -phobic	168 -tanian / -tanium
125 -phonic	169 -tanic / -tonic
126 -phrenic	170 -tantic
127 -plane / -pline	171 -taph
128 -pompic	172 -tarian
129 -portional	173 -tarium / -torium
130 -positional / -positioning	174 -tation
131 -potamic	175 -teria
132 -pranic	176 -tesian
133 -probonic	177 -thetical
134 -ray	178 -ticallic
135 -real / -rean / -rian	179 -tion / -tional
136 -rectal	180 -toid
137 -read / -red	181 -tological
138 -ric	182 -tomic
139 -ring	183 -tone
140 -roman	184 -topic
141 -ronic	185 -torial
142 -sal / -sol / -sole	186 -tortional
143 -sapien	187 -tron
144 -sational	188 -tropic
145 -saurus	189 -typal
146 -scopic	190 -valent
147 -septic	191 -vative
148 -sian / -tian	192 -versal
149 -sic	193 -version
150 -sis	194 -violet
151 -site / -sitic	195 -vocational
152 -sive	196 -wave
153 -somatic	197 -yogic
154 -sonic	198 -zonal
155 -sophical	199 -x / -y
156 -specific	200 -zoid

magic items

Items created by magic are not the same as those based on science—even imaginary science—and the procedures here reflect that. They can be used for items that are also living creatures, or possessed by them, items that are good for fantasy-style “adventuring,” and items that create their own special effects unrelated to the rest of the setting.

According to Arthur C. Clark, though, “any sufficiently advanced technology is indistinguishable from magic,” so these procedures can also be used for hyperadvanced science fiction devices, in addition to fanciful enchantments and arcanotechnologies.

Demon-Possessed Items

Determine the item’s demonic qualities on the table below, then roll for what the item is. If it is not a mundane item, use the living item procedures, if it is not possessed by a specific demon, or the magic item procedures, if it is. Demons can be found on pages 234-236.

► *Roll 1d10 for item’s demonic qualities:*

1	Exhibits 1d3 Telltales.	6	Possessed by a demonic steed.
3	Exhibits 1d4 Demon Phenomena.	7	Possessed by a demonic familiar.
4	Exhibits 1d4 Telltales.	8	Possessed by a greater demon.
5	Exhibits 1d6 infernal characteristics.	9	Possessed by a lesser demon.
6	Exhibits all of the above.	10	Possessed by a random demon.

Living Items

To create an item that is also alive, roll 1d6, 1d8, 1d10, and 1d12 on the following tables, and add either 1d4-1 mental mutations (roll 1d200+400 for each) or 1d4 non-physical mutations (roll 1d600+400 for each). Then generate the object just like any other magical item, be it armour, equipment, or a weapon.

► *Roll 1d10 for amount of sentience:*

1	Alien, inhuman intelligence.
2	Animal intelligence.
3	Dream-like sentience.
4	Emotional capacity only, does not think.
5-6	Genius-level intelligence.
7-8	Human-level intelligence.
9-10	No mind or emotions.

► *Roll 1d6 for communication:*

1	Emotional telepathy.	3-4	Spoken language.
2	Physical impulses only.	5-6	Telepathy.

► *Roll 1d12 for perceptive abilities:*

1-2	Can only access user’s senses.	7-8	Human senses and magical senses.
3	Can only perceive magic.	9-10	Magical senses access user’s senses.
4	Hearing and touch only.	11	Magical senses access user’s mind.
5-6	Human senses.	12	Sight, hearing and touch only.

► *Roll 1d8 for required sustenance:*

1	Consumes blood and flesh.	4-5	Feeds off user.
2	Consumes regular food.	6-7	Needs no sustenance.
3	Drinks souls.	8	Requires sunlight.

Magical Adventuring Gear

Arcane equipment specifically designed for adventuring creates an effect that changes the way the user interacts with game rules. First, generate the effect, then which rules or part of the game is modified, if it is not already obvious. It should be part of, or all of, the section determined by the table below. If you require a level of effect, determine the acceptable range and roll a die that falls within it.

► *Roll 1d20 for effect of magical equipment:*

- | | |
|-------|--|
| 1 | Allows the user to access or interact with specific rules, or force someone else to interact with them, from a distance that would otherwise prevent it. |
| 2-3 | Allows the user to avoid the negative effects of specific rules. |
| 4-5 | Casts a spell or spell-like effect. |
| 6 | Contacts another being, deity, location, or person. |
| 7 | Creates an emotion or reaction in the user. |
| 8 | Forces someone else to suffer the consequences or difficulties the user would suffer because of specific rules. |
| 9 | Forces the user to ignore the positive effects of specific rules. |
| 10-11 | Gives the user an advantage or bonus to rolls concerning specific rules. |
| 12 | Gives the user control over a creature or element. |
| 13 | Gives the user a disadvantage or penalty to rolls concerning specific rules. |
| 14-15 | Increases one ability or capability of the user. |
| 16 | Stores spells for the user. |
| 17 | Summons a creature or element. |
| 18 | Transfers to the user the advantage or benefits someone else enjoys with regards to specific rules. |
| 19-20 | Transports the user to another location. |

► *Roll 1d20 for rules category:*

- | | | | |
|----|------------------------------------|----|--------------------------------------|
| 1 | Casting spells and/or using magic. | 11 | Inflicting or suffering harm. |
| 2 | Communication and languages. | 12 | Influencing others and morale tests. |
| 3 | Crafting items and testing skills. | 13 | Light sources and vision. |
| 4 | Disease and/or poisons. | 14 | Managing money or other resources. |
| 5 | Encumbrance. | 15 | Movement. |
| 6 | Evasion and pursuit. | 16 | Reactions of NPCs. |
| 7 | Foraging, hunting, and scavenging. | 17 | Research and scholarly work. |
| 8 | Getting lost and navigation. | 18 | Searching for hidden things. |
| 9 | Healing and/or sleeping. | 19 | Sleeping. |
| 10 | Hunger and thirst. | 20 | Stealth and surprise. |

Magical Armour

Roll for the type of armour and then for its powers. If the armour grants a bonus, determine the proper range and roll a die that falls within it.

► Roll 1d20 for armour type:

1	Amulet.	11	Leather garment.
2-3	Bracers.	12-13	Mail shirt.
4	Breastplate.	14	Mail suit.
5	Cloak.	15	Partial suit of plate.
6	Consumable paint.	16	Piece of clothing.
7	Full suit of plate.	17	Sash or veil.
8	Greaves.	18-19	Shield.
9-10	Helmet.	20	Tattoable ink.

► Roll 1d12 (or 1d6, or 1d8+4) for armour's powers:

1	[adjective] + [feature] + armour.
2	[adjective] + [purpose] + armour.
3	[feature] + armour.
4	[purpose] + [feature] + armour.
5	[shape] + armour.
6	Armour grants a defensive bonus.
7	Armour grants a defensive bonus against magic.
8	Armour grants immunity to one type of damage.
9	Armour grants immunity to all non-magical types of damage except one.
10	Armour grants the bearer 1d4 mutations when worn.
11	Armour increases the capabilities of the bearer when worn.
12	Armour is cursed and imposes penalties on the wearer.

If you have armour that defends against a specific type of attack, use this table to determine what type of harm or damage that is.

► Roll 1d12 for damage type:

1	Blunt trauma.	7	Fire / heat.
2	Cold / frost.	8	Magic or psychic powers.
3	Corrosion (acidic or basic).	9	Necromantic life drain.
4	Cutting weapons.	10	Paralysis or petrification.
5	Electrical or lightning.	11	Piercing weapons.
6	Fear, panic, or madness.	12	Radiance.

Magical Equipment

First determine what powers this piece of equipment has, or what it is called, then determine its physical form, if that is not yet obvious, by using the shape table or the tables below.

► *Roll 1d12 for equipment's powers:*

1	[adjective] + [feature] + equipment.
2	[adjective] + [purpose] + equipment.
3	[adjective] + [purpose] + [feature] + equipment.
4	[feature] + equipment.
5	[purpose] + [feature] + equipment.
6	[shape] + equipment.
7-9	Adventuring gear.
10-12	Paraphernalia.

► *Roll 1d6 for equipment type:*

1-3	Consumable: The equipment, or the magic in it, is consumed when used, and supplies are limited.
4	Structure: The equipment cannot be carried or transported easily, unless it moves itself.
5-6	Transportable: The equipment can be carried, worn, or otherwise transported on the user's person.

► *Roll 1d8 for consumable equipment:*

1-3	Drink or potion.	6	Incense or smoke.
4	Dust or powder.	7	Ink, oil, or paint.
5	Food or herbs.	8	Ointment or salve.

► *Roll 1d20 for equipment in the form of a structure:*

1	Boat or raft.	11	Hut.
2	Carriage or coach.	12	Monolith.
3	Cart or wagon.	13	Passageway.
4	Ceiling or wall.	14	Room.
5	Chair or throne.	15	Shelf or table.
6	Chest or drawers.	16	Ship.
7	Door.	17	Shrine or temple.
8	Floor or ground.	18	Tomb or vault.
9	Furnace or oven.	19	Tower.
10	House.	20	Window.

► *Roll 1d20 for transportable equipment:*

1	Amulet or necklace.	11	Cloak or robe.
2	Bag, purse, or sack.	12	Figurine.
3	Belt.	13	Gauntlets or gloves.
4	Book or scroll.	14	Gemstone.
5	Boots or shoes.	15	Hat or headgear.
6	Bottle, flask, or jar.	16	Lens or mirror.
7	Bowl, pipe, or pot.	17	Musical instrument.
8	Bracelet or ring.	18	Piece of clothing.
9	Brooch.	19	Rod, staff, or wand.
10	Candle.	20	Tool or utensil.

Magical Weapons

Roll for the type of weapon and then for its powers. If the weapon grants a bonus, determine the proper range and roll a die that falls within it.

► Roll 1d12 for weapon type:

1-2	Arrow, bow, or crossbow.	6-7	Dagger or knife.
3	Axe or hammer.	8	Lance, javelin, or spear.
4	Bullet or firearm.	9	Pole arm or staff.
5	Club, flail, or mace.	10-12	Sword.

► Roll 1d12 (or 1d6, or 1d8+4) for weapon's powers:

1	[adjective] + [feature] + weapon.
2	[adjective] + [purpose] + weapon.
3	[feature] + weapon.
4	[purpose] + [feature] + weapon.
5	[shape] + weapon.
6	Weapon grants a bonus to attack and/or damage rolls when used in combat.
7	Weapon grants a defensive bonus.
8	Weapon grants the bearer 1d4 mutations when wielded.
9	Weapon is cursed and imposes penalties on the wielder.
10	Weapon offers a new close combat attack (roll for damage type).
11	Weapon offers a new ranged attack (roll for damage type).
12	Weapon reveals information to the wielder.

If you have a weapon that inflicts a special type of attack or damage, use this table to determine the type of harm or damage caused.

► Rol 11d20 for damage type:

1	Blunt trauma.	11	Magic.
2	Cold / frost.	12	Necromantic life drain.
3	Corrosion (acidic or basic).	13	Paralysis or petrification.
4	Cutting weapons.	14	Piercing weapons.
5	Darkness.	15	Poison.
6	Dehydration / desiccation.	16	Psychic invasion.
7	Disease.	17	Putrefaction.
8	Electrical or lightning.	18	Radiance.
9	Fear, panic, or madness.	19	Sound and vibration.
10	Fire / heat.	20	Starvation.

Paraphernalia

Magical paraphernalia changes the way the user experiences certain circumstances, feelings, senses, or situations, which may or may not affect activities important to the game. Generate the item using one of the other procedures (armour, equipment, weapon, the forms table, or the shapes table), then use these procedures to create its effect. If you require a level of effect, determine the acceptable range and roll a die that falls within it.

► *Roll 1d10 for effect on the experience:*

- | | |
|----|---|
| 1 | Causes the experience to happen. |
| 2 | Changes the user's experience into some other experience. |
| 3 | Diminishes the experience for the user. |
| 4 | Increases the experience for the user. |
| 5 | Makes the user impervious to the experience. |
| 6 | Makes the user indifferent to the experience. |
| 7 | Negates this experience for the user. |
| 8 | Ruins this experience for the user. |
| 9 | Transfers the experience from the user to someone else. |
| 10 | Transfers the experience to the user from someone else. |

► *Roll 1d20 for experience or feeling affected:*

- | | | | |
|----|--------------------------------|----|------------------------|
| 1 | Anger, hate, and rage. | 11 | Friendship and love. |
| 2 | Anxiety, doubt, or paranoia. | 12 | Happiness and joy. |
| 3 | Confidence or pride. | 13 | Hearing and sound. |
| 4 | Curiosity. | 14 | Imagination or memory. |
| 5 | Death. | 15 | Literature. |
| 6 | Desire, greed, or lust. | 16 | Odour and smell. |
| 7 | Dreams and nightmares. | 17 | Reverence or worship. |
| 8 | Eating, drinking, or taste. | 18 | Romance or sex. |
| 9 | Envy, jealousy, or resentment. | 19 | Sadness. |
| 10 | Fear, horror, or terror. | 20 | Sight and vision. |

Random Magic Items

To create a magic item from scratch, roll for its name on the following table. Once you have generated the terms, decide on which element indicates the noun, then arrange the modifiers around it, either in front, as in [modifiers] + [noun], or behind, by adding “of” or similar words, to create [noun] of [modifiers].

If the name generated is not descriptive enough, add an adjective to the noun or one of its qualities. If the name lacks a noun, roll once on the shapes table and use the result.

Finally, give the item some magical powers and properties, based on its name. Use the previous magic item generation procedures for inspiration.

► *Roll 1d12 for random magic item:*

- | | | | |
|---|--------------------------------------|----|------------------------------------|
| 1 | [adjective] + [feature] + [feature]. | 7 | [purpose] + [feature]. |
| 2 | [adjective] + [purpose] + [feature]. | 8 | [purpose] + [feature] + [feature]. |
| 3 | [adjective] + [purpose] + [shape]. | 9 | [purpose] + [feature] + [shape]. |
| 4 | [adjective] + [shape]. | 10 | [purpose] + [shape]. |
| 5 | [feature] + [feature]. | 11 | [purpose] + [shape] + [shape]. |
| 6 | [feature] + [shape]. | 12 | [shape] + [shape]. |

adjectives

Use these words to modify the noun of a magic item. Or use the qualities from Artifacts of Ficto-Science instead (see page 201).

► Roll 1d100 for adjective:

1	aberrant	34	fractured	67	perfidious
2	alchemical	35	gyrating	68	perverse
3	ancient	36	hellish	69	pestilential
4	aquatic	37	helpful	70	planar
5	arcane	38	hideous	71	pleasant
6	armoured	39	illusory	72	prismatic
7	astral	40	impervious	73	prodigious
8	audible	41	incandescent	74	quavering
9	beguiling	42	instantaneous	75	radiant
10	bejewelled	43	interposing	76	resplendent
11	bloated	44	invincible	77	restorative
12	blurry	45	invisible	78	revolving
13	burning	46	irrational	79	sallow
14	cacophonous	47	lawful	80	seething
15	ceremonial	48	living	81	serpentine
16	chaotic	49	loathsome	82	sleepless
17	coarse	50	lordly	83	spectral
18	corrosive	51	luminous	84	stupefying
19	cosmic	52	maddening	85	subtle
20	dancing	53	magnificent	86	terrifying
21	dazzling	54	malevolent	87	thirsty
22	delirious	55	membranous	88	throbbing
23	diffuse	56	molten	89	translucent
24	endless	57	murmuring	90	true
25	enervating	58	nebulous	91	uncontrollable
26	esoteric	59	noxious	92	undead
27	evasive	60	ominous	93	unknown
28	excruciating	61	oozing	94	unnatural
29	expert	62	ornate	95	unspeakable
30	false	63	otherworldly	96	untiring
31	fearsome	64	pallid	97	vengeful
32	filthy	65	peculiar	98	vile
33	forceful	66	perceptive	99	voracious
				100	wretched

features

Features can be used as nouns, adjective, qualifiers, or whatever else you want them to be.

► *Roll 1d200 for feature:*

1	acid	23	blood	45	curse
2	aether	24	bone	46	darkness
3	air	25	boon	47	death
4	alabaster	26	brimstone	48	demon
5	alchemy	27	brine	49	destruction
6	amber	28	bronze	50	disease
7	ant	29	butterfly	51	disturbance
8	anti-magic	30	camel	52	doom
9	ape	31	cat	53	dream
10	apocalypse	32	centipede	54	dust
11	ash	33	chaos	55	eagle
12	assassin	34	charm	56	earth
13	aura	35	clay	57	echo
14	badger	36	cobra	58	eel
15	bane	37	cold	59	energy
16	bat	38	constrictor	60	esoteric
17	battle	39	copper	61	falcon
18	bear	40	crab	62	feast
19	beast	41	crane	63	fire
20	beetle	42	crocodile	64	firefly
21	bile	43	crow	65	fissure
22	blight	44	crystal	66	flame

Features		Features		Features	
67	flesh	112	monkey	157	silver
68	flower	113	moss	158	skin
69	fog	114	moth	159	sleep
70	force	115	mud	160	slime
71	fox	116	mule	161	slug
72	frost	117	murder	162	smoke
73	fungus	118	music	163	snow
74	ghost	119	mutation	164	song
75	glamer	120	nausea	165	soul
76	glass	121	nectar	166	sparrow
77	goat	122	night	167	spider
78	gold	123	nightmare	168	spirit
79	guard	124	oath	169	squid
80	guide	125	obsidian	170	star
81	hawk	126	octopus	171	steam
82	heat	127	oil	172	stench
83	honey	128	oracle	173	stone
84	hornet	129	order	174	strike
85	horse	130	owl	175	sun
86	hound	131	panther	176	swine
87	ice	132	pearl	177	tar
88	ichor	133	plague	178	thorn
89	illusion	134	pleasure	179	thunder
90	insect	135	poison	180	tiger
91	iron	136	power	181	toad
92	ivory	137	psyche	182	treasure
93	jackal	138	quicksilver	183	unicorn
94	jade	139	rain	184	vampire
95	jellyfish	140	rat	185	venom
96	lava	141	rose	186	vermin
97	leech	142	rot	187	vine
98	light	143	rust	188	voice
99	lightning	144	salamander	189	void
100	lion	145	salt	190	water
101	locust	146	sand	191	wave
102	lynx	147	sap	192	weasel
103	magic	148	scorpion	193	whale
104	mantis	149	scream	194	whisper
105	memory	150	secret	195	wind
106	metal	151	sentinel	196	wine
107	miasma	152	serpent	197	winter
108	milk	153	servant	198	wolf
109	mind	154	shadow	199	wood
110	mist	155	shark	200	worm
111	mole	156	silent		

purposes

These words generally reflect what a magic item is supposed to be used for, and can be used to modify either the noun or a quality attached to it. Or change the *-ing* ending in order to use the purpose in a different manner.

► *Roll 1d100 for purpose:*

1	absorbing	34	empowering	67	piercing
2	accelerating	35	enchanting	68	polymorphing
3	altering	36	enlightening	69	pursuing
4	assaulting	37	enraging	70	questioning
5	attacking	38	ensorcelling	71	radiating
6	attracting	39	entangling	72	ravaging
7	awakening	40	enveloping	73	ravishing
8	bewildering	41	expanding	74	rearranging
9	binding	42	fighting	75	rebounding
10	blazing	43	floating	76	reflecting
11	blinding	44	flying	77	rejuvenating
12	blinking	45	freezing	78	repeating
13	blossoming	46	grasping	79	repelling
14	breathing	47	growing	80	restoring
15	burrowing	48	haunting	81	restraining
16	channelling	49	healing	82	revealing
17	charming	50	hindering	83	reversing
18	choking	51	hovering	84	revolving
19	commanding	52	identifying	85	scorching
20	concealing	53	imprisoning	86	scrying
21	condemning	54	inverting	87	sealing
22	consuming	55	invigorating	88	shielding
23	correcting	56	jumping	89	shrinking
24	creeping	57	levitating	90	slashing
25	crushing	58	liquefying	91	soothing
26	cultivating	59	mesmerizing	92	summoning
27	curing	60	mocking	93	sweeping
28	deafening	61	multiplying	94	transmuting
29	defending	62	nullifying	95	transporting
30	deflecting	63	numbing	96	transposing
31	devastating	64	obscuring	97	vaporizing
32	diminishing	65	opening	98	walking
33	disguising	66	petrifying	99	warding
				100	withering

shapes

These words usually constitute the noun of a magic item, though they can be used as modifiers instead, or combined into compunds.

► *Roll 1d200 for shape:*

1	amulet	42	coffin	83	hand
2	anvil	43	coil	84	hat
3	arc	44	coin	85	heart
4	armour	45	colossus	86	helix
5	arrow	46	column	87	helm
6	axe	47	comb	88	horn
7	barricade	48	compass	89	hourglass
8	beacon	49	cone	90	idol
9	beam	50	cord	91	image
10	bell	51	craft	92	incense
11	belt	52	crown	93	jar
12	blade	53	cube	94	key
13	blast	54	cup	95	knife
14	blessing	55	disk	96	lamp
15	blob	56	doll	97	leaf
16	bolt	57	door	98	lens
17	boot	58	drum	99	lock
18	bottle	59	elemental	100	manacle
19	bowl	60	emanation	101	mantle
20	box	61	enclosure	102	mark
21	bracelet	62	explosion	103	mask
22	bracer	63	eye	104	maze
23	brain	64	face	105	mirror
24	brazier	65	fan	106	monolith
25	breastplate	66	feather	107	mouth
26	bridge	67	field	108	necklace
27	brooch	68	finger	109	needle
28	broom	69	fist	110	net
29	burst	70	flask	111	noose
30	cabinet	71	flute	112	ointment
31	candle	72	fountain	113	orb
32	card	73	gate	114	painting
33	carpet	74	gauntlet	115	path
34	cascade	75	gaze	116	pattern
35	casket	76	gem	117	phylactery
36	censer	77	glove	118	pillar
37	chime	78	golem	119	pillow
38	circle	79	grip	120	pipe
39	claw	80	guise	121	pocket
40	cloak	81	halo	122	portal
41	cloud	82	hammer	123	prism

124	pulse	150	shoe	176	throne
127	pyramid	151	shroud	177	tome
128	ray	152	sigil	178	tongue
127	razor	153	sign	179	tooth
128	regalia	154	skull	180	torch
129	rift	155	slipper	181	torrent
130	ring	156	song	182	touch
131	road	157	spade	183	tower
132	robe	158	spear	184	trap
133	rod	159	spectacles	185	tree
134	rope	160	spike	186	tunnel
135	rune	161	spiral	187	veil
136	salve	162	splinter	188	vial
137	saw	163	spray	189	vortex
138	scabbard	164	staff	190	wall
139	scarf	165	steed	191	wand
140	sceptre	166	storm	192	ward
141	scissors	167	strand	193	weapon
142	scroll	168	stream	194	weave
143	seal	169	strike	195	web
144	sentinel	170	swarm	196	wheel
145	shaft	171	sword	197	window
146	shard	172	talisman	198	wing
147	sheet	173	tendrill	199	word
148	shell	174	tentacle	200	zone
149	shield	175	thread		

Popular Science

PS

experiments in secret

It's always a good idea to conduct highly dangerous, cutting-edge biological experiments in secret. But even covert military test facilities can be discovered by diligent investigators, and every once in a while some back-room meth lab science project produces something... unusual. From alien abductees to psychic school children, from super-soldiers to cloning technology, if they can keep it a secret, they will. Will you? The kinds of secrets you have to keep depend on the experiments conducted.

Accident

If you were exposed to experimental mutagenic substances by complete accident, you notice 1 behavioural mutation now (roll 1d100+400) and develop 1d6+1 random mutations later (roll 1d700 for each).

Alien

If you are an extra-terrestrial being, either conducting experiments, or being subjected to them, you can use any of the formats in Appendix 4.

beastlings, demons, mutant hordes, mutant plants, uplifted animals, xenobiology
maybe there's a random table for which set of procedures you use?

Mutant

If you have been mutated by experiments or the substances produced by them, you start with 1d4 mutations, and you develop 1d4 mutations later (roll 1d600 for each).

Psychic

If the experiments have increased your psychic potential, or have been conducted to harness it, you get 1d4 mental mutations (roll 1d300+400 for each) and 1d4 psychic powers (roll 1d100+600 for each).

Test Subject

If you were on the receiving end of a lengthy and strenuous experimental test process, you get 1 behavioural mutation (roll 1d100+400), 1d3 experimental mutations (roll 1d700 for each), and 1d3 mental mutations (roll 1d300+400 for each).

Unstable Experiment

If you were exposed to extreme mutagenics, when you escape into a stressful situation, you develop 1d4 mutations immediately (roll 1d700 for each). Every 1d6×10 minutes, you must roll another 1d6, and if you roll higher than the number of mutations you currently have, you gain a new one (roll 1d1000 for it). Once you can no longer roll higher, your body and mind stabilize, but if you encounter more mutagenic material, increase the die size by one (from 1d6 to 1d8, or 1d8 to 1d10, etc), until you are rolling 1d20.

four-colour heroes

From caped crusaders and vigilante detectives to national icons and legions of crime-fighters, there are those who realize the great responsibilities that come with their extraordinary powers. Mutated by chemicals, radiation, or unstable genetics, they garb themselves in outlandish fashions and strike terror in the hearts of evil. How many mutations your superhero sports depends on his or her origin story.

Hero by Design

If you were built by scientists in a lab, you get 1d3 behavioural mutations (roll 1d100+400 for each) and 1d4 super powers.

Mutant Hero

If you are a heavily-mutated superhero, roll ten random mutations (1d1000 for each) and choose five of them to keep. If you roll the same mutation twice, it does not count as a separate mutation—you may keep whatever sub-details you wish of either version, or you may invent amplified effects if the mutation has a simple description.

Superior Human

If you are an example of *Homo sapiens superior*, you get 1d6 random mutations (roll 1d1000 for each), but re-roll any detrimental mutations after the first. If you have only one mutation, you may choose to keep or re-roll any detrimental mutations.

Themed Hero

If you are a superhero with a central theme, you get 1d4 random mutations (roll 1d1000 for each), and then you add a super power that fits thematically with the mutations you rolled. Pick one from the super powers table or invent your own.

Traditional Hero

Whether or not you are also a mutant, if you are a traditional superhero you get 1d4 super powers and the Weakness mutation.

Unintentional Origins

Not every hero starts out with heroic intentions. Some are forced into the role.

► Roll 1d10 for *unintentional origin story*:

1	Alien encounter.	5-6	Natural mutation.
2-3	Forced experiments.	7-9	Scientific accident.
4	Mutagenic disease.	10	Secretly an alien.

Weird Origins

Some heroes are stranger than others.

► Roll 1d6 for *weird origin story*:

- | | |
|---|---|
| 1 | A magical blessing, curse, or spell grants special powers. |
| 2 | A strange device or set of equipment grants special powers. |
| 3 | Chosen by a powerful, but extremely secret, organization. |
| 4 | Chosen by alien or mystical beings with a flawed understanding of humanity. |
| 5 | Experimented on by a mad scientist, who may or may not be human. |
| 6 | Powers are the result of insanity. |

super powers table

		<i>Roll 1d100 to determine power or suite of powers:</i>	page number
86	1	Ability Transfer.	
86	2	Absorb Inanimate Properties.	
86	3	Absorb Mental Properties.	
36	4	Adhesive Touch.	
87	5	Alteration Ray.	
87	6	Alternate Inorganic Form.	
70	64	7 Animal Control, Animal Friendship, and Speak with Animals.	120
87	8	Animal Shapechange.	
87	9	Animate Objects.	
21	10	Anthropomorphic Animal.	
64	11	Anticipation and Intuition.	67
88	12	Arcane Tracking.	
21	13	Armour and/or Armoured Skin.	88
20	24	14 Attractive (Aesthetically, Emotionally, and/or Sexually).	31
89	15	Bend Light and Control Light.	93
73	16	Clairaudience and Clairvoyance.	73
23	17	Claws and/or Fangs.	25
64	68	18 Computer Brain, Math Brain, and Superhuman Intellect.	120
92	19	Control Earth, Liquid, Machines, or Plants.	93
94	20	Create Darkness and Shadow Walk.	119
94	21	Create Gas.	
74	22	Cryokinesis, Immune to Cold, and Immune to Heat.	108
101	23	Duplication or Multiplication.	112
101	24	Eat Anything.	
101	25	Elasticity.	
102	26	Elemental Body.	
102	27	Energy Absorption and/or Reflective Surface.	49
102	28-29	Energy Blast.	
39	66	30 Enhanced Musculature, Enhanced Nervous System, and Increased Metabolism.	43
66	31-32	Enhanced Senses.	
103	33	Explode Objects.	
105	34	Force Field and/or Force Shield.	105
105	35	Gaseous Form or Liquid Form.	109
77	36	Heal Brain or Heal Others.	106
41	37	Heightened Hearing, Sense of Smell and Taste, or Sense of Touch.	41
41	38-39	High Pain Threshold and/or Nerve Cut-Off.	45
78	40	Hypnotic.	
107	41	Illusion Generation or Illusionist.	78
107	42	Immortal.	
108	43-44	Immune to Cold, Energy, Heat, or Illusions.	108
42	45	Immune to Disease and Immune to Poison.	42
66	46	Increased Awareness and Increased Social Aptitude.	67
67	47	Increased Brain Size and Increased Intellect.	67

page number

67	48	Increased Empathy and Increased Willpower.	67
43	49-50	Increased Physical Stamina and Increased Physical Strength.	43
108	51	Infinite Endurance.	
43	52	Infravision and Ultravision.	53
108 ₈	53	Inspiring Aura, Natural Leader, and Superhuman Charisma.	120
108	54	Intangibility.	
109	55	Invisibility.	
	56	Invulnerable to Weapons.	
	57	Invulnerable.	
109	58	Kinetic Absorption.	
26	59	Large Size.	
44	60	Light Generation and Light Manipulation.	79
79	61	Magnetic Control.	
110	62	Manipulate Gravity.	
111	63	Metal Skin.	
45	64	Microscopic Vision and Telescopic Vision.	52
114 ₄₉	65	Perfect Regeneration, Regeneration, and/or Total Healing.	52
46	66	Performance Enhancement.	
46	67	Pheromones.	
115	68	Physical Mimic and/or Transformation.	129
116	69	Power Duplication or Power Theft.	116
47	70-71	Protected Senses and Superhuman Perception.	121
82	72	Psychic Empathy.	
82	73	Psychic Invisibility.	
83	74	Psychometry.	
116	75-76	Pyrokinesis.	
49	77	Radar and/or Sonar.	51
118	78-79	Sense Evil, Fear, Good, or Lies.	118
83	80	Sixth Sense.	
32	81	Skull Face.	
51	82	Sonic Blast.	
120	83	Stable Balance or Unbound.	
121	84	Superhuman Reflexes.	
	85-86	Superhuman Speed.	
	87-88	Superhuman Strength.	
121	89	Superhuman Toughness.	
84	90	Telekinesis and Telekinetic Flight.	84
124	91	Telepathic Communication and Telepathy.	85
85	92	Teleport and/or Teleport Object.	85
127	93	Total Chameleon.	
128	94-95	Totem Animal (and 1-4 of that animal's abilities).	
128	96	Transform Material or Transmute Matter.	129
129	97	Transformation.	
131	98	Weather Manipulation and Weather Sense.	69
35	99	Wings.	
131	100	X-Ray Vision.	

uplifted animals

These procedures will randomly generate the most obvious physical and mental characteristics of an animal that has been given human features and intelligence in the name of science.

Animal

Begin by selecting an animal, or roll 1d10 (or 1d12) on the creature table. This animal has been modified in some way, to make it more human-like—this is called an “uplift.” Roll on the table below or choose which way the animal has been uplifted, although the exact specifics of why it happened are the responsibility of each individual campaign.

► *Roll 1d6 for type of uplift:*

- 1 Brain uplift:** Animal form is retained, but roll for size and speech, and add 1d3 cognitive mutations (ignore Mindless).
- 2-3 Combat uplift:** Animal appearance is retained, but roll for hands, posture, size, and speech.
- 4-6 Full uplift:** Roll for hands, looks, posture, size, and speech.

Hands

► *Unless the animal already has functional hands or prehensile extremities, roll 1d4 for hand development:*

- 1** Animal extremities (the mutant cannot grasp objects).
- 2-3** Fully prehensile hands.
- 4** Partially prehensile hands.

Looks

The mutant may retain its animal features, it may appear to be a human-animal mix, or it may appear mostly human, with faint traces of its animal origins. If the animal is already a human, “animal” features means it devolves to resemble a fetus or smooth-featured space alien, and a mix means it devolves slightly less than that.

► *Roll 1d6 to determine looks:*

- 1-2** Animal.
- 3** Fully mixed animal-human hybrid.
- 4** Human.
- 5** Mostly animal, with a very slight human resemblance.
- 6** Partially mixed hybrid: 1d3 body parts resemble the animal, 1d3 body parts resemble a human (roll on body parts table for each), the rest is fully mixed.

Posture

The mutant may retain its normal animal stance, whether that is quadrupedal or invertebrate, or it may develop a more human-like posture.

► *Roll 1d6 for posture:*

- 1** Animal.
- 2-3** Partially upright (may stand, but upright walking is difficult).
- 4-5** Fully upright.
- 6** Mixed upright (moves as a human or animal, whichever the situation calls for).

Size

- *If the animal is larger than a human, roll 1d6 for its new size:*

1-2	Human size.	4-5	Slightly larger than a human.
3	Normal animal size.	6	Slightly smaller than a human.

- *If the animal is larger than half the size of a human but not larger than a human, roll 1d6 for its new size:*

1-2	Human size.	5	Slightly larger than a human.
3-4	Normal animal size.	6	Slightly smaller than a human.

- *If the animal is smaller than half the size of a human, roll 1d6 (or 1d8) for its new size:*

1-3	Half human size.	5-6	Slightly smaller than a human.
4	Human size or slightly bigger.	7-8	Much larger than a human.

Speech

- *Roll 1d6 for speech development:*

1	No ability to speak.	4-5	Fully human speech.
2-3	Partial human speech.	6	Strange, but human, speech.

- *If a mutant animal is incapable of human speech, roll 1d6 for psychic abilities:*

1	1d3 abilities (roll 1d100+600 on psychic powers table for each).
2-3	No psychic abilities.
4-5	Telepathy (as the mutation, see page 85).
6	Telepathy (as the mutation) and 1d3 other psychic abilities (roll 1d100+600 on the psychic powers table for each).

Uplifting Factors

If you do not already have a specific reason for animals to be uplifted, and perhaps further modified by mutations, this table provides a list of motivations that could create animals that act like humans.

- *Roll 1d10 (or 1d12) for cause of uplift and mutations:*

1	Accidental genetic engineering.
2	Biological agents, used as mutagenics and/or weapons.
3	Biological or chemical waste by-products.
4	Chemical agents, used as mutagenics and/or weapons.
5	Deliberate genetic engineering by academics or medical professionals.
6	Deliberate genetic engineering by commercial or independent interests.
7	Deliberate genetic engineering by government.
8	Deliberately applied radiation or other mutagenic energy.
9	High amounts of radiation in the environment.
10	Nanotechnology, applied intentionally or unknowingly.
11	Dimensional instability.
12	Deliberate genetic engineering by aliens.

xenobiology

Use these tables before or after any of the other character generation methods in this book to create alien life forms that are probably best suited to environments hostile to human life. The beastlings and mutant hordes procedures are particularly recommended.

Basic Composition

► Roll 1d6 for the alien's basic physical composition:

1	Carbon-based, but not Earthlike.	4	Incorporeal or psychic form.
2	Earthlike carbon-based life.	5	Liquid or plastic form.
3	Gaseous or gossamer form.	6	Silicon-based life.

Consumption

The alien will have requirements based on its natural habitat, which may or may not include water and oxygen or other gases.

► Roll 1d6 for primary type of nourishment the alien needs:

1	Detritus or inorganic material.	4	Light or other energy.
2	Emotion, memory, or thought.	5	Other complex life forms.
3	Gaseous material only.	6	Simple organic material.

Natural Habitat

This can be used as a blanket description of the alien's home planet, or just its particular environment. Cold and hot can be within the limits of human tolerance, or far beyond.

► Roll 1d8 for environment:

1	Cold and dry (no liquid water).	5	Hot and dry (no liquid water).
2	Cold and wet (water or gases in liquid form).	6	Hot and wet (water in liquid or vapour form).
3	Garden world.	7	Outer space.
4	Gas giant.	8	Parasite.

Procreation

► Roll 1d6 for type of procreation strategy:

1	Asexual reproduction.	4	Multi-stage life cycle.
2	Asexual or sexual options.	5	Sexual, with numerous sexes.
3	Genetic parasite.	6	Sexual, with two sexes.

Reproductive Strategy

► Roll 1d6 for method of producing offspring:

1	At will, few offspring.	4	Cyclical, many offspring.
2	At will, many offspring.	5	Many cannibalistic young.
3	Cyclical, few offspring.	6	Reproduces once, many young.

Reproduction Method

► Roll 1d6 for type of gestation:

1-2	Eggs or similar sealed incubator.	5	Live young, external incubator.
3-4	Live young.	6	Pollen or seeds.

Social Structures of the Alien

Roll on each table that you don't already have an answer for, and then at least once on the technological area table for areas that are both advanced and underdeveloped, compared to the general level of technological sophistication.

► *Roll 1d6 for basic social structure:*

- 1 A large group has authoritarian control over society.
- 2 A large group has unequal influence and privilege in society.
- 3 A small group has great influence over a society of individuals.
- 4 A small group has authoritarian or totalitarian control over society.
- 5 Society is fractured into many groups, alternately competing and cooperating.
- 6 Society is in a state of flux or war.

► *Roll 1d10 for general level of technological achievement:*

- 1 Artisanal, non-industrial machinery.
- 2 Digital era computing, information storage, and robotics.
- 3 Early industrial devices and similar power sources.
- 4 Incongruous technologies side-by-side.
- 5 Interstellar travel.
- 6 Iron age.
- 7 Late industrial production levels by analogous methods.
- 8 Remnants of advanced technology still in use but production methods lost.
- 9 Early spacefaring technology.
- 10 Stone age.

► *Roll 1d20 for technological area that is advanced or underdeveloped:*

- | | |
|-------------------|---------------------|
| 1 Agriculture. | 11 Materials. |
| 2 Architecture. | 12 Medicine. |
| 3 Biology. | 13 Pharmaceuticals. |
| 4 Chemistry. | 14 Physics. |
| 5 Communications. | 15 Planetology. |
| 6 Computing. | 16 Psychology. |
| 7 Engineering. | 17 Robotics. |
| 8 Gastronomy. | 18 Therapeutics. |
| 9 Genetics. | 19 Transportation. |
| 10 Manufacturing. | 20 Weapons. |

Swords of the Chaos Lords

slaves to chaos

A great war rages across the disordered wastelands and the many hells of the lower planes, where countless battlefields lay strewn with fallen heroes. These are the champions of chaos who proved unworthy to conquer foes for their infernal patrons. Even those who still survive have lost themselves to the lords of chaos. Great demon-gods they are, who dwell in the midst of an infernal maelstrom of primal, seething madness, forever bent on destroying the staid patterns of law and order. What sort of gifts they grant you depends on what sort of follower you are.

Chaos Champion

If you have sworn yourself to follow a demonic patron or chaos god, your soul is forfeit and doomed. You get 1 Demonic Phenomenon (page 96), 1 Telltale (page 124), 1d4 gifts of chaos (ignore Chaos Spawn), and 1d6 random mutations (roll 1d1000 for each). If you roll a mutation you do not like, you may replace it with a mutant feature instead.

Chaos Sorcerer

If you have sworn yourself to demonic powers or chaos gods in exchange for arcane power, you get a demon familiar (see page 235), 1 gift of chaos, 1 Telltale, and 1d6 mutations (you may roll either 1d1000 or 1d600+400 for each). If you roll a gift or mutation you do not like, you may replace it with a mutant feature instead (see page 154).

Chaos Spawn

If you are a miserable, degenerate spawn of chaos, you can start by either using the beastlings or mutant hordes procedures, or by applying the Crossbreed mutation (page 95) to a normal human or animal. Then you get 1 Demonic Phenomenon, 1d6 mutant features, 1d6 Telltales, and 1d6+6 random mutations (roll 1d1000 for each).

Demon

If you are an actual demon of some kind, use the demon procedures (demonic steed, familiar, greater demon, lesser demon, or random demon) on pages 234-236.

Summoner

If you are a wizard prone to summoning demons and negotiating pacts with them, as eager as you are to gain the powers of the infernal realm, you are not required to have any mutations, marks of chaos, or the like. You might want to create a familiar, and perhaps either a lesser demon you have made a pact with, or a random demon. Decide on your method, or methods, of summoning demons and gaining their favour, or determine that randomly.

► Roll 1d10 for method of summoning demons:

1	Alchemy.	6	Pilgrimage to unholy sites.
2	Circles of protection.	7	Human sacrifice.
3	Pagan nature worship.	8	Nightmares.
4	Drug-induced trance states.	9	Self-harm rituals.
5	Ecstatic dance.	10	Spells in ancient books.

the blessings of the demon-gods

Those who serve the powers of chaos enthusiastically or skillfully enough are granted boons for their efforts.

Gifts of Chaos

While the power of chaos inevitably warps and changes all those who come in contact with it, there are also specific boons and rewards granted by demons and chaos gods to their followers.

► *Roll 1d10 to determine gift:*

page number

54	1	Berserker or Blood Rage.	54
232	2	Chaos Spawn (gain Crossbreed, 1d6 mutant features, and 1d6+6 mutations).	
208	3	Demon-possessed armour or weapon.	
104	4	Face of a Demon or Demon-God (if rolled more than once, mutant may have multiple faces or heads).	104
107	5	Immortal, or an Immunity of choice, or Invulnerable to Weapons.	109
148	6	Roll on the favourable mental mutations table.	
149	7	Roll on the favourable physical mutations table.	
237	8	Roll on the infernal characteristics table 1d4 times and incorporate the results.	
154	9	Roll on the mutant features tables.	
224	10	Roll on the super powers table.	
15	11	Roll on the supernatural attributes table (1d300+700).	
121	12	Superhuman Reflexes, Strength, or Toughness.	121

page number

Sorcerous Remnants

The continued use of chaotic magic inevitably twists the shape of the magician, and they end up with one or more of the following mutations.

► *Roll 1d30 when magical saturation reaches a tipping point:*

page number

154	1	1 mutant feature.	16	Electromagnetic Disruption	39
13	2	2 cognitive mutations (1d100+500)	17	Hermaphromorph	41
12	3	3 behaviours (1d100+400).	18	Infected	43
237	4	4 infernal characteristics.	19	Iron Teeth and Nails	109
20	5	Aesthetically Attractive	20	Magical Affinity	110
36	6	Allergies	21	Malleable Body	44
20	7	Alternate Locomotion	22	Malleable Features	45
87	8	Animal Shapechange	23	Parasite Infestation	45
70	9	Anti-Charisma	24	Patronage	113
37	10	Blood Substitution	25	Shapechanger	50
72	11	Cause Insanity	26	Strange Sound	63
22	12	Changing Colours	27	Sympathetic Biomorphism	33
92	13	Chaos Vector	28	Telltale	124
95	14	Demonic Appearance	29	Tentacles	34
96	15	Demonic Phenomenon	30	Transformation	125

page number

demons

Demons are twisted creatures of the inferno—almost any mutant feature is appropriate to include in descriptions of their appearance. The five types of demons included here are demonic steeds, familiars, greater demons, lesser demons, and random demons. You can also create demons by using the beastlings and mutant hordes procedures and adding demonic attributes or infernal characteristics.

Demonic Attributes

All demons have the supernatural mutations Dissent Parasite, Hostility Field, Immortal, Immune to Disease, Immune to Poison, and Invulnerable to Weapons, as well as being accompanied by at least one Demonic Phenomenon and exhibiting at least one Telltale. Most demons also have one or more particular mutations that are exceedingly common amongst their ilk.

► Roll 1d10 to determine a demonic attribute:

88	89	1	Aura of [Disgust, Fear, or Light]	6	Immune to Heat	108
73	115	2	Commanding Voice or Possession	7	Superhuman Reflexes	121
96	124	3	Demonic Phenomena or Telltale	8	Superhuman Strength	
108		4	Immune to Cold	9	Superhuman Toughness	121
108		5	Immune to Energy	10	Telepathic Communication	124

page number

Demonic Equipment

Use this table to determine what kind of accoutrements a particular demon is equipped with.

► Roll 1d20 for demonic equipment:

1	Demon-possessed armour.	11	Living armour.
2	Demon-possessed equipment.	12	Living equipment.
3	Demon-possessed weapon.	13	Living weapon.
4	Demonic fortress.	14	Magical armour.
5	Demonic steed.	15	Magical equipment.
6	Earthly domain or fortress.	16	Magical weapon.
7	Greater demon follower.	17	Retinue of beastlings.
8	Infernal domain.	18	Retinue of damned souls.
9	Infernal throne or palanquin.	19	Retinue of hordlings.
10	Lesser demon follower.	20	Retinue of lesser demons.

Demonic Steed

Begin with a random creature and add the mutation Crossbreed. Make the steed horse-sized and quadrupedal if it isn't already. Then, the following:

- Add 1d3 demonic attributes, in addition to the mutations all demons have.
- Add 1d3 mutant features and one Telltale for each.
- Add 1d4-2 pieces of demonic equipment (minimum none).
- Add 1d3 random mutation (roll 1d1000 for each) and a demonic phenomenon for each. If the steed has a particular demonic patron, you may replace an unwanted mutation with a random mutation possessed by the patron.

A steed may be equipped with demonic, living, or magical armour (and perhaps other gear) if its rider has additional sets. A steed may not command a fortress, throne, or palanquin, but may lead a retinue and control domains.

Familiar

Begin with a random creature. If it's the size of a cat or dog, keep it as is. If not, add the mutation Crossbreed and change its size to that of a cat or dog. Then, the following:

- Add 1 demonic attribute, in addition to the mutations all demons get.
- Add 1d3-1 piece of demonic equipment.
- Add 1d4 random mutation (roll 1d1000 for each) and a Demonic Phenomenon or Telltale for each. If the familiar has a particular demonic patron, you may replace an unwanted mutation with a random mutation possessed by the patron.
- Roll for a motivation. If the result would make it difficult for this demon to act as a familiar, add a second or even third motivation.

A demon familiar always knows where its master is, and is able to communicate telepathically with them, if it chooses to do so.

Greater Demon

Start by creating a body shape for the greater demon.

► *Roll 1d4 to determine the greater demon's starting shape:*

- | | |
|---|--------------------------------------|
| 1 | Human. |
| 2 | Roll on the creature table. |
| 3 | Roll on the fantastic animals table. |
| 4 | Roll on the fantastic peoples table. |

Then, the following:

- Add the Crossbreed mutation.
- Increase the demon's size to that of a human if it is smaller than that. If the demon does not already have them, add horns, wings, and a tail.
- Add 1d6+1 demonic attributes, in addition to the mutations all demons have.
- Add 1d4 mutant features and a Telltale for each.
- Add 1d6 pieces of demonic equipment and a Demonic Phenomenon for each.
- Add 1d6+6 random mutations (roll 1d1000 for each). If the greater demon has a particular demonic patron, you may replace up to three unwanted mutations with random mutations possessed by the patron.

If the greater demon is a patron chaos god itself, commanding demonic legions and beholden to no higher power, you may also roll once on each of the following tables: the beneficial mental mutations table, the beneficial physical mutations table, the demonic attributes table, the psychic powers table, the super powers table, and the supernatural attributes table.

Lesser Demon

Roll on the creature table or the fantastic peoples table and add the mutation Crossbreed. Make the demon human-sized if it isn't already. Then, the following:

- Add 1d3 demonic attributes, in addition to the mutations all demons have.
- Add 1d3 mutant features and a Telltale for each.
- Add 1d4-1 pieces of demonic equipment and a Demonic Phenomenon for each.
- Add 1d6 random mutation (roll 1d1000 for each). If the demon has a patron, you may replace one or two unwanted mutations with random mutations possessed by the patron.
- Roll for a motivation.

Random Demons

Begin by rolling infernal characteristics and do not stop until you think you might understand this demon and know how to use it. Then roll for a motivation, if you need one, and give this demon any demonic attributes and demonic equipment it needs to be fully fleshed out, or roll for them, if you feel like it.

You can also start with a beastling, demonic steed, familiar, greater demon, or lesser demon, and simply add infernal characteristics, or replace a random number of its mutations with infernal characteristics.

motivations

Demons are the corrupters of humanity, the antithesis of civilization and the social lives of mortals. As such, they need to have goals to follow, so they do not end up becoming stereotypical cardboard-cutout villains.

Greater demons are dedicated to managing their infernal domains, feuding with others, and advancing any number of plans to corrupt mortals based on their interests, so they do not require specific motivations. Demonic steeds are usually too busy being steeds to follow any of these motivations. Familiars, lesser demons, and random demons may benefit from focusing on one of these motivations, however.

► *Roll 1d20 for a demon's motivation:*

- 1 Infernal phenomena follow this demon around; its only goal is to keep moving.
- 2 This demon is wantonly cruel and violent, with no set plan.
- 3 This demon cares not for the material world of mortals and wreaks chaos in a manner that vacillates between petty and distracted.
- 4-5 This demon has been charged with promoting a specific sin, before all others.
- 6 This demon has been charged with the ruination of a specific person, either to tempt or discredit them.
- 7 This demon helps the rich and powerful exploit their fellows.
- 8 This demon inspires the careless expenditure of industrial resources without regard for the future or other people, so that they are used up to no good purpose.
- 9 This demon inspires carnal depravity, heartbreak, and/or abominations of birth.
- 10 This demon inspires envy and jealousy of others, which should grow into spite.
- 11 This demon inspires greed, hoarding, and inequality of resources.
- 12 This demon inspires mortals to commit murder.
- 13 This demon inspires mortals to war against each other, in whatever way possible.
- 14 This demon inspires sloth and laziness, so that normal problems become insurmountable.
- 15 This demon is dedicated to creating famine by encouraging irresponsible usage of agricultural resources.
- 16-17 This demon targets a specific occupation or profession and tempts them into sin.
- 18-19 This demon targets a specific social class and tempts them into sin.
- 20 This demon's goal is to spread disease.

infernal characteristics

These characteristics can be used to give demons more personality, or they can be the sole means of generating a demonic spirit, whether summoned or not.

► *Roll 1d1000 for infernal characteristic:*

1	Accompanied by the sound of water.	42	Can foretell the future.
2	Always appears distracted.	43	Can induce astral visions in mortals.
3	Always whispers.	44	Can locate what a mortal has lost.
4	The Ancient Enthroned.	45	Can make mortals blind or deaf.
5	An ancient man with no eyes.	46	Can make solid objects melt.
6	An angel with black wings.	47	Can make the air thinner.
7	Appears as a bartender.	48	Can only speak in flatteries.
8	Appears as a blackbird or thrush.	49	Can only wreak ruin and sorrow.
9	Appears as any type of woman.	50	Can read minds and create illusions.
10	Appears in the form of a cat.	51	Can smell gold from miles away.
11	Appears wearing antiquated armour.	52	Can speak to animals.
12	An archer with golden arrows.	53	Can take the form of a black cat.
13	An armed soldier with a lion's head.	54	Can transform mortals into birds.
14	Attended by ghostly trumpeters.	55	Can turn any metal into gold.
15	The Bane of Fools.	56	Can turn living creatures into stone.
16	A barbed whip.	57	Can turn stones into snakes.
17	A bearded man.	58	Carries a bloody flail.
18	A beautiful maiden dressed in white.	59	Carries a pair of red hot brands.
19	A beggar with too much pride.	60	Carries a skull.
20	A bird made of stone.	61	Carries a toy bird.
21	Black hood and black leather.	62	Carries a winter cloak in summer.
22	The Black Mirror.	63	Carries a wooden staff.
23	A bloated, thin-limbed old crone.	64	Carries an ancient tome.
24	A bloody, broken nose.	65	Carries carved pieces of stone.
25	A body covered in scales.	66	Carries snakes in hand.
26	A brewer who pickles mortals.	67	Causes earthquakes and storms.
27	A bright red face.	68	A centaur with a huge bow.
28	The Brightest Star.	69	A charming, dapper man.
29	Brilliant green eyes.	70	Chief Executioner of Hell.
30	A bull with a human face.	71	Child of Famine.
31	Can appear as a terrible monster.	72	A coach driver, armed to the teeth.
32	Can become a crow, deer, or raven.	73	A collection of ugly vipers.
33	Can cause hallucinatory experiences.	74	Commands both fire and water.
34	Can change form at will.	75	Commands one legion of hell.
35	Can change metals into silver.	76	Controls the element of water.
36	Can change people into animals.	77	Covered in a caul-like membrane.
37	Can change shape and age.	78	A crippled child.
38	Can command fire to its bidding.	79	A crow covered in blood.
39	Can destroy landscapes with a word.	80	Crushed flowers.
40	Can either banish or inflict disease.	81	A dapper gentleman.
41	Can find anything buried in the earth.	82	Dark hair and a rakish goatee.

83	A darkly-countenanced man.	129	A giantess.
84	A dead unicorn.	130	Gives birth to savage dogs.
85	Dedicated to famine.	131	Gives birth to serpents.
86	Delights in petty cruelty.	132	Glowing hands.
87	Delights in terrorizing farmers.	133	Glow in the dark.
88	Demands human sacrifices.	134	The Great Destroyer of Cities.
89	Demands the sacrifice of children.	135	Grinds the mountains down.
90	Demon of the Frozen Earth.	136	A haggard stonecutter.
91	Demon of the Raging Fires.	137	Hair tied in ribbons.
92	A demon of the sea.	138	A hairless mare.
93	Destroyer of Dreams.	139	The Hand of Glory.
94	A diseased, rotting lion.	140	Hands Full of Ire.
95	A dog with wings.	141	A handsome knight in plate armour.
96	A dove with razor-sharp talons.	142	A handsome page.
97	A dragon with the face of a man.	143	Has a cultured tongue.
98	Dressed as a priest.	144	Has a snake instead of a tongue.
99	Dries up rivers and rends forests.	145	Has an effeminate face.
100	Drinks tea constantly.	146	Has jagged, poisonous fangs.
101	Eats cats.	147	Has power over storms and rain.
102	Emasculator of Wizards.	148	Has total control over fire.
103	The Emperor of Flames.	149	Hates animals.
104	The Empty Coffin.	150	Hates dogs.
105	Encrusted with salt.	151	Hates the law in all its forms.
106	The Endless Reign.	152	The head of a lion atop five goat legs.
107	Enjoys amputating limbs.	153	The Heart of Lies.
108	An enormous wild boar.	154	The Heart of Winter.
109	Exalted and Feared.	155	The Heart's Yearning.
110	Excels in herbalism and poisons.	156	A heartless man that never smiles.
111	Eyes like a shark.	157	High Lord of the Air Above.
112	The eyes of an insect.	158	Hooks hang from the ceiling.
113	The Face of All Your Fears.	159	A horse covered in serpent scales.
114	The Fallen One.	160	A huge river serpent.
115	The Feasting Hound of Battle's End.	161	Hums eerie melodies.
116	A fire-breathing snake.	162	Illustrious Deceiver.
117	Fires die in this demon's presence.	163	Induces envy in mortals.
118	The Flayer of Slaves.	164	The Infinite Destruction.
119	Floats through the air.	165	The Insidious Serpent.
120	The Flowering Blade.	166	Insults the poor and needy.
121	Fondles gemstones as if nervous.	167	The Irreverent Blasphemy.
122	Four legs and two wombs.	168	Is a capable scientist.
123	Frog-like croaking.	169	Is a master of industry.
124	Fruits bleed in this demon's hands.	170	Is a torturer.
125	The Funeral Seller.	171	Is afraid of holy symbols.
126	A gemcutter, perpetually hunched.	172	Is terrible at practical matters.
127	A giant bird with brilliant plumage.	173	Is vulnerable to magic rings.
128	A giant, multi-coloured serpent.	174	It That Feeds.

175	The Judge of Hell.	221	The Ocean of Filth.
176	King of False Worship.	222	Often speaks in riddles.
177	King of Locusts.	223	An old crone dressed in black.
178	King of the Four Directions.	224	An old man with a long beard.
179	Knows all human languages.	225	An old woman with long grey hair.
180	Knows all that happens on rivers.	226	One hand is a stump.
181	Knows chemistry and medicine.	227	Openly hostile to childbirth.
182	Knows everything about dragons.	228	A painter, flecked with paint.
183	Knows herbalism and medicine.	229	The Pale Eyes.
184	Knows mystical secrets.	230	A pale woman.
185	Knows the magic of the stars.	231	Passes through all solid objects.
186	Knows where treasures are hidden.	232	The Patron of Anger and Vengeance.
187	A land of fire and snow.	233	Pebbles fall from the sky.
188	The Last Kiss Ever.	234	The Perpetual Nightmare.
189	Leers at men and women both.	235	The Phantom Queen.
190	Likes to beat children.	236	A pilgrim with a hoarse voice.
191	Likes to eat people.	237	A pimp and a panderer.
192	Likes to fight people.	238	A plague-ridden, dying man.
193	A lion with the wings of an eagle.	239	Pontiff of Blasphemy and Murder.
194	A lioness with eagle wings.	240	Prefers to scavenge upon battlefields.
195	Long golden hair.	241	A pretty man riding a winged horse.
196	Lord of the Terrestrial Sphere.	242	A priest with strange grey skin.
197	The Lord of War.	243	The Prince of Lies.
198	The Luminous Void.	244	A prisoner's chains.
199	A man with the head of a dog.	245	Produces noxious fumes.
200	A man with the head of a lion.	246	Provides useful familiars.
201	A man with the head of a snake.	247	The Queen of Crawling Things.
202	The Master of Degenerate Gamblers.	248	Queen of witches.
203	A merchant holding a snake.	249	The Radiating Twilight.
204	The Merciless Jewel.	250	A ratcatcher, eating rats raw.
205	Metal rusts in this demon's presence.	251	Rather good at strangling people.
206	Metal teeth.	252	The Ravaging Swine.
207	A midwife with dirty hands.	253	The Record Keeper of Hell.
208	A mighty peacock.	254	A red deer with a fiery tail.
209	The miller's wife.	255	A red-eyed banker.
210	Mistress of the Wolves.	256	A red-haired man or woman.
211	The Most Passionate.	257	Rides a giant snake.
212	The Most Primal Wyrn.	258	Rides a giant viper.
213	A mouth full of insects.	259	Rides a lizard.
214	A multi-headed dragon.	260	Rides a piebald horse.
215	A muscular man with blue skin.	261	Rides a red horse.
216	Music causes this demon pain.	262	Rides a single-humped camel.
217	Music plays when this demon walks.	263	Rides a slaving, hateful bear.
218	A mutilated courtesan.	264	Rides a tiger.
219	A naked man resting on a grave.	265	Rides upon a huge black horse.
220	The Obsidian Blade.	266	A robed scholar.

267	Ruler of a whole order of demons.	313	That Which Can Never Be Complete.
268	The Sable Fist.	314	That Which is Terror.
269	Sapphire and opal rings.	315	This demon can swallow anything.
270	Scaly hands.	316	This demon has golden orbs for eyes.
271	A scarred and pitted face.	317	This demon is constantly weeping.
272	The Scavenging Raven.	318	This demon is easily distracted.
273	The Scintillating Blade.	319	This demon is made of crystal.
274	The Scribe of Pain.	320	This demon is preternaturally quiet.
275	A serpent woman, hissing constantly.	321	This demon often speaks in tongues.
276	Servant of None.	322	This demon spits acid from its mouth.
277	A servile, obsequious baboon.	323	This demon stays away from water.
278	A set of golden scales.	324	This demon stutters when it talks.
279	A shoemaker who sells nothing.	325	This demon taps its foot.
280	A sickly goat.	326	This demon's body is a cage.
281	The Sign of Evil.	327	This demon's brain is exposed.
282	Sits upon a demonic throne.	328	This demon's feet are savage talons.
283	A skinless monkey.	329	This demon's touch inspires apathy.
284	A sleek black panther.	330	Too many beady eyes.
285	The Sleepless Watcher.	331	Translucent skin.
286	A slim, tired-looking man.	332	Two black eyes.
287	A small, aggressive dog.	333	The Unapproachable Ruin.
288	Smells like coffee.	334	The Unguarded Fate.
289	Smells like sour apples.	335	The Unholy Light.
290	Smells like vinegar.	336	The Unpraised.
291	Smells of the ocean.	337	The Unquenchable Thirst.
292	Snakes for legs.	338	The Unredeemed.
293	A sneering troubadour.	339	The Unstained.
294	A snorting bull with bat wings.	340	Uses insects as messengers.
295	A soldier riding a horse.	341	A very large man riding a dragon.
296	Sovereign of the Abyss.	342	A wealthy student.
297	Speaks in a raspy, painful whisper.	343	Wears a crown.
298	Speaks in a throaty whispering voice.	344	Wears silk and ermine.
299	Speaks softly.	345	The whip, the chain, the iron cage.
300	Speaks to animals.	346	Will occasionally go berserk.
301	Speaks well of revolutionaries.	347	Wind blows all around this demon.
302	Spits fire.	348	Wind blows all around this demon.
303	The Splendour of Oblivion.	349	A winged wolf with a scorpion tail.
304	The Star that Falls.	350	The Wisdom of Darkness.
305	Steals familiars from other wizards.	351	A withered and desiccated man.
306	Steals jewellery.	352	A woman covered in sores.
307	Stone crumbles at this demon's touch.	353	A woman made of obsidian.
308	A stumbling leper.	354	A woman robed and hooded.
309	The Surface of Glass.	355	A woman with the wings of a hawk.
310	A swarthy man.	356	A woman with two swords.
311	A tax collector, venal and sly.	357	A young knight riding a crocodile.
312	A terrible leopard.	358	A young man with white hair.

- 359** Able to create one specific emotion in mortals.
- 360** Accompanied by all manner of musicians.
- 361** Accompanied by a carpet of writhing snakes.
- 362** Accompanied by demonic cats, rats, and snakes.
- 363** Accompanied by hailstones that have small worms inside them.
- 364** Accompanied by a hideous buzzing sound.
- 365** Accompanied by hordes of black moths.
- 366** Accompanied by many debauched and lusty companions.
- 367** Accompanied by one thousand and one flies.
- 368** Accompanied by the smell of camels, orange blossoms, and the desert sands.
- 369** Accompanied by the sound of bells, both great and small.
- 370-371** Accompanied by thunder and lightning.
- 372** Accompanied everywhere by the sound of dripping water.
- 373-374** Advises summoners to resort to violence.
- 375** An aged scholar, laden down with books and scrolls.
- 376-377** Always knows exactly what mortals are feeling.
- 378** An amphibious man, with eyes scattered all over his body.
- 379** An androgynous youth dressed in finery and jewels.
- 380** An angel with the head of a lion, the feet of a falcon, and the tail of a hare, though these last two can be hidden by flowing robes.
- 381** An angel, dressed all in purple, with white and purple wings.
- 382-383** Animals feel pain in this demon's presence.
- 384** Answers questions regarding the private affairs of any and all aristocrats.
- 385-386** Anyone killed in this demon's presence becomes an angry ghost.
- 387** Anyone in this demon's presence feels sharp needles of pain at random intervals.
- 388-389** Anyone who prays in this demon's presence will vomit insects.
- 390** Appears as an amalgam of various earthly avians, in a gigantic form.
- 391** Appears as a bull with the wings of a hawk, but can be commanded to assume the form of man with strong magics.
- 392** Appears as a child of any gender with angel wings, riding a dragon.
- 393** Appears as a handsome man or woman, often wearing a crown, dressed as a soldier.
- 394** Appears as a king, with all the symbolic trappings at hand.
- 395** Appears as a man dressed all in black, always equipped with silverware cutlery and all the dishes necessary for a bountiful feast.
- 396** Appears as a man or a camel, depending on whether the summoner wishes to travel to the mystical desert of dreams upon his back.
- 397** Appears as a man who has been stabbed any number of times, the hilts of swords and knives still protruding from his body.
- 398** Appears as a mermaid, either beautiful or hideous, as is her wont.
- 399** Appears as a normal person and pretends to be a spirit medium.
- 400** Appears as an old man or a boy, carrying a large hourglass filled with pale desert sand who makes ominous predictions whenever the sand runs out.
- 401-402** Appears as a person of a profession that makes the summoner uneasy.
- 403-404** Appears as a person of the highest social class.
- 405-406** Appears as a person of whatever gender makes the summoner least at ease.
- 407** Appears as a queen who has been murdered—hanged, stabbed, burned, what have you—and floats in the air, a foul wind swirling all about her.

- 408** Appears as a ravaged and mutilated king riding a pale horse.
- 409** Appears as the summoner's exact mirror image, but with a different voice.
- 410-411** Appears as an ugly person of whatever gender the summoner is attracted to most.
- 412** Appears as a vision of stars and pentacles.
- 413** Appears as a woman using all the most recent technologies and cultural innovations the societies of the world have to offer.
- 414** Appears as either a man or woman, but always someone in the prime of their life, and always occupied by a book.
- 415** Appears as living spheres or winged globes that can grow and shrink in size.
- 416** Appears as some combination of a lion, a goat, and a snake, but is always changing.
- 417** Appears as some kind of half-human, half-fish creature.
- 418** Appears as the corpse of a man, cold as ice, with snakes writhing inside his clothes.
- 419-420** Appears as the stereotypical image of an angel, whatever that might be for the times.
- 421-422** Appears as whatever kind of authority figure the summoner is supposed to respect and fear.
- 423** Appears as whatever type of person puts the summoner most at ease.
- 424** Appears clad in metal armour and luxurious animal furs.
- 425-426** Appears disguised as a woman the summoner knows.
- 426** Appears in the form of a child, and grows older over the course of a day, until it is a decrepit corpse at midnight.
- 427** Appears in the form of a drowned girl, though she can create the illusion of healthy life for limited periods of time.
- 428** Appears in the form of a man, mauled and bleeding, carried around in the mouth of a bear.
- 429-430** Appears in the guise of one of the summoner's closest relatives, friends, or lovers, and acts dispassionate and bored.
- 431-432** Appears in the guise of someone recently deceased, that the summoner knows.
- 433** Appears only upon the water, never the land.
- 434-435** Appears to be a supporter of a cause the summoner hates, fears, or dislikes.
- 436** Appears to be half-human, half-animal.
- 437** Appears with a bowl of seafood and eats from it languidly.
- 438-439** Appears with the head and feet of a goat.
- 440** Appears with wings and a flaming third eye on forehead.
- 441** An armoured angel with glowing peacock wings.
- 442** An armoured woman with stumps instead of feet, riding a lion.
- 443** Assumes the form of a beautiful young man or woman for short periods of time in order to seduce a mortal.
- 444** A bearded man with an enormous erect phallus.
- 445** A beautiful angel riding a chariot made of fire.
- 446** A beautiful maiden who lures men into dangerous places where they die.
- 447** A beautiful woman with flowing, golden tresses.
- 448** Bestows wisdom for a time to a summoner.
- 449** A black crane that speaks in a booming voice.
- 450** Blood drips from the walls and mortals suffer stigmata in this demon's presence.
- 451** A bloody, viscous fluid leaks from this demon's mouth at inopportune times, staining anything it touches and solidifying rapidly.
- 452** The Boatman of Hell who ferries souls across its many rivers.

- 453-454** A brilliant light shines from behind this demon.
- 455** Can appear as a cat, a man, or a toad—or any combination of the three.
- 456** Can become ghostly and intangible at will.
- 457** Can become human in appearance, if harangued about it long enough.
- 458** Can boil and churn the seas and destroy mortal's creations upon the shores.
- 459** Can build high walls and towers with a wave of a hand.
- 460** Can call lightning down from a clear sky.
- 461** Can cause both vertigo and minor gravitational anomalies.
- 462** Can cause mortals to age or grow younger.
- 463** Can change into an ordinary-looking cat and serve the summoner as a familiar.
- 464** Can change water, wine, blood, oil, and vinegar into each other and likes to use this as a prank.
- 465-466** Can clothe itself in illusions to accompany the summoner in polite company, but will always act most stern and severe.
- 467-468** Can command animals, which causes them pain.
- 469** Can control the wind and the clouds and bring storms.
- 470** Can control winds and storms and seas, and never tires of drowning men and overturning ships.
- 471** Can erect wondrous houses, castles, and towers.
- 472-473** Can extend a mortal's lifespan to three hundred years.
- 474** Can fetch superior horses for the summoner, or steal money.
- 475-476** Can find a familiar animal for the summoner.
- 477** Can find and command snakes of all kinds.
- 478** Can give an account of any soul who died in sin, for it knows them all.
- 479** Can impart the knowledge of rhetoric and oratory to a summoner so they can sway the hearts and minds of others.
- 480** Can induce both hunger and vomiting in mortals.
- 481** Can inflict sores and wounds from a distance.
- 482-483** Can instantly transport the summoner to a new location.
- 484** Can make a man appear monstrous so his fellows attack and kill him.
- 485-486** Can make barren women fertile again, but their children will be demons.
- 487** Can possess the bodies of the elderly and often uses them to communicate.
- 488** Can produce valuable gemstone and transform lead into gold, though these illusions never last long.
- 489** Can produce waves of light in any colour.
- 490** Can reanimate corpses and make them answer questions truthfully.
- 491** Can restore dead people to life—though they will be marked by infernal taint.
- 492-493** Can see the past of any location.
- 494-495** Can show the summoner what is inside the ancient tombs of forgotten empires.
- 496** Can show the summoner where hidden papers are located.
- 497** Can spot cheats and thieves, recover stolen goods, and find hidden treasures.
- 498-499** Can sprint at amazing speeds by running on all fours.
- 500** Can summon rains of fire upon the summoner's enemies.
- 501-502** Can transmute metals into gold and water into wine.
- 503** Can treat disease or transfer it from person to person.
- 504** Can turn coal into gold and vice versa.

- 505 Carried upon a palanquin by emaciated, sunburnt albinos.
- 506 Carries a sharp knife and rides a pale horse.
- 507-508 Carries a torch or lantern and is an inveterate arsonist.
- 509-510 Carries a vast supply of plants, herbs, and poisons.
- 511 Carries all sorts of idols and amulets and graven images.
- 512 Carries red-hot brands and pokers and delights in arson.
- 513 Causes envy, irritation, and a desire for vengeance.
- 514 Causes things to decay and meat to rot with a glance.
- 515-516 Children cry in this demon's presence.
- 517 Claims to be a god of fertility and vegetation.
- 518-519 Clocks run backwards in this demon's presence.
- 520 Clothing is painful to wear in this demon's presence.
- 521 Collects the eyes of children who suffer from smallpox and attaches them to a pillar in the middle of an infernal palace.
- 522 The colours fade from objects that this demon touches.
- 523 Commands a cruel hawk and enjoys tormenting a summoner's enemies with it.
- 524 Commands a retinue of minor imps or condemned souls.
- 525 Commands minions to steal any book or scroll from any library.
- 526 Compliments given in this demon's presence cause pain to the speaker.
- 527 Compulsively writes on anything within reach.
- 528 A crazed woman with necklaces of body parts and hands full of weapons.
- 529 Creates lust and rage in humans with but a touch.
- 530 Creates trouble for the summoner, then repeatedly saves them by using invisibility, instant transportation to another place, or powers of persuasion.
- 531 A crippled woman, lusty, petulant, and forceful.
- 532 A dark-skinned warrior, mounted on a large, black stallion.
- 533 Declarations of love or friendship made in this demon's presence always come out wrong and sound like insults.
- 534-535 Delights in turning summoners invisible so they can watch how others betray them.
- 536 Demands human sacrifices, preferably children killed at night and fed to owls.
- 537 Does not like the light, and this is no affectation.
- 538 Doors become stuck or locked in this demon's presence, but it can open them easily.
- 539 A dove that speaks in a scratchy monotone.
- 540 Dresses in long, mustard yellow wrappings and bronze chains.
- 541 The Duke of Defeat, the Lion of Loss.
- 542 Eager to gossip about other demons and reveal the truth of their origins, but most of it is clever lies.
- 543 An eagle, falcon, or goshawk on the demon's arm.
- 544 Emits a stench so bad that no mortal can bear it.
- 545-546 Encourages mortals to commit sexual assault.
- 547 Encourages the institution of slavery and cruelty towards slaves.
- 548 Encourages the sin of grave robbing above all else.
- 549 The End You Have Been Longing For.
- 550 Enjoys drinking the blood of the living and eating the flesh of the dead.
- 551 Enjoys killing people at noon on sunny days more than anything else in the world.
- 552 An enormous sea monster of infinite size.

553	An enormous wolf, with dangling, engorged genitals and a tongue that lolls from its mouth and scrapes the grounds.
554-555	Everything becomes heavier in this demon's presence.
556	A fearsome wolf with a raven's head and a serpent for a tail.
557	A fierce dragon that is also part man and part scorpion.
558	A fire in the exact shape of a man, without smoke.
559	Fires and other light sources snuff out in this demon's presence unless it carries them in hand.
560	Fires burn a sickly green colour in this demon's presence.
561	Fires burn in strange colours when this demon speaks.
562	Fond of kidnapping, rape, and treasure, but little else.
563	A fully-armoured knight with no person inside the armour.
564	The Gate Through Which All Sinners Must Pass.
565	A giant serpent that is covered in smaller serpents and attended by dragons.
566	A giant serpent, always in total darkness.
567	A gigantic fly with sixty-six mouths, six hundred wings, and six thousand eyes.
568	A gigantic yellow leopard with blazing eyes, the face of a man, and long knives instead of forepaws.
569-570	Gives birth to all manner of biological abominations that never live more than a few days but always attempt mayhem.
571	Glass turns back into sand when demon looks at it.
572	A gloomy sour-faced man, either dressed in a black cloak or armour.
573	A goat with the hindquarters of a fish or serpent.
574-575	Gold turns into lead in this demon's presence.
576	A golden or iridescent scarab of any size, floating in the sky or crawling in the dungeons below.
577	A great sea monster with many heads, including the heads of serpents, women, and dogs.
578	A great sea serpent, its body covered in numberless crab-like legs.
579-580	The ground shakes when this demon walks.
581	A hairless man with mouths on his hands.
582	A handsome youth infected by a crazed, manic energy.
583	A handsome youth with a crown of flowers in his hair.
584	Has a collection of children's eyes and likes to show them off.
585-586	Has a supernatural influence over a single element (fire, water, stone, weather, etc).
587	Has excellent knowledge of all sciences but is even more accomplished at poetry.
588	Has minions whose forms change constantly.
589	Has the head of an elephant with two trunks and seven tusks.
590	Has two stars on its head where horns made of light can grow.
591	Hates all buildings made of stone—they are evidence of too much pride, for man should live in the dirt and grovel.
592	Hates fornication and enjoys punishing lovers.
593	Hates to see the colour purple on mortals, and will rage against them.
594	He Whose Name is a Killing Word.
595	The head of a bull, the tail of a fish, and snails for legs.
596	A hermaphroditic bull with a human face, six legs, and enormous genitalia.
597	A horse the size of a dog with a stag's head, an elephant's feet, and a boar's tail.

- 598 A horse with the horns of an elk and a ram.
- 599 A huge woman, at least twice as tall as a man, with pitch black skin, covered in peacock feathers.
- 600 A hulking mass composed of pieces of seemingly-random land animals.
- 601 A hunched woman with hair growing all over her body.
- 602 If any kind of force is used against this demon, glass breaks, plants wither and die, and food spoils.
- 603 If summoned at dawn, this demon will perform tasks for the summoner immediately, otherwise, it will wait for hours, making excuses.
- 604 If this demon is confined or limited by magic, blood will rain from the sky.
- 605 If you feed this demon the hair or nails of a person, they suffer any wounds the demon suffers, except they can die and this demon cannot.
- 606 An impassioned man in black and gold robes.
- 607 An imperious man carrying a silver-inlaid wooden chest full of disease.
- 608 In direct sunlight, this demon's skin slowly turns to poison ashes and flakes off, contaminating its surroundings.
- 609-610 Inanimate objects move away from this demon of their own accord, as if fleeing in terror.
- 611 Indoor spaces around this demon rearrange themselves into mazes slowly, and stay jumbled-around even after it is gone.
- 612-613 Induces apathy and inaction in mortals, weighing down their bones, and snuffing out their passionate spirit.
- 614 The infernal enforcer of agreements made between thieves.
- 615-616 Inflicts all manner of pain and suffering upon the summoner's captives.
- 617 An ingeniously constructed mechanical man.
- 618 Inspires lust in mortals, inflaming their passions and commanding them to go naked.
- 619 The intestines of dogs gain a life of their own in this demon's presence, crawling out and strangling their hosts, and sometimes others.
- 620 Is a great forester and has earned the enmity of all tree spirits everywhere.
- 621 Is an excellent architect, carpenter, and mathematician.
- 622-623 Is eager to show the summoner how to procure the love of women.
- 624 Is especially fond of philosophy and uses this subject to confuse and deceive summoners.
- 625 Is fond of making all sorts of mechanical wonders, though its favourites are all traps that wound anyone examining them.
- 626 Is fond of making nearby people invisible to the summoner.
- 627 Is fond of minting coins, but is an inveterate counterfeiter.
- 628 Is fond of transporting corpses from place to place, especially places where the living will accidentally stumble upon them.
- 629 Is intensely interested in fashion, marriage, and music.
- 630 Is powerless against amulets made of obsidian.
- 631 Is powerless before a summoner who wields a hazel wand.
- 632 Is usually summoned in order to ward off other spirits.
- 633 It grows cold and dark in this demon's presence.
- 634-635 It will lie and deceive constantly unless commanded properly by the summoner.
- 636 Knows about the movements of the stars and the strange gods that dwell within them.

- 637 Knows all about insects and vermin and can set them any task.
- 638 Knows all forms of magic but is contemptuous of its practice.
- 639 Knows all manner of crafting and is a skilled philosopher.
- 640 Knows all manner of manual skills, as well as all subjects taught at universities.
- 641 Knows all the arts and sciences of mortals.
- 642 Knows all the doings that happen to the south, but nowhere else.
- 643 Knows all the stars and will take a summoner to visit them.
- 644 Knows every work of philosophy and astrology ever written by heart.
- 645 Knows everything there is to know about war and all battles ever fought.
- 646 Knows how to steal and balks at no task the summoner sets it to.
- 647 Knows its way around the forests, rivers, and streams of every land.
- 648-649 Knows of treasures guarded by other spirits and demons.
- 650 Knows whenever someone invents some new tool or technique.
- 651-652 Light dims and dies as it comes near this demon until only twilight remains.
- 653 Likes to dig up corpses and switch their graves.
- 654 Likes to grant wishes to summoners and then punish them for whatever they wish for.
- 655-656 Likes to inspire bloodshed and devour human flesh.
- 657 Likes to prolong sieges, make soldiers march endlessly to no purpose, and see crops engulfed in flames.
- 658-659 Likes to steal treasures from great kings and lords, and bring war to towns and cities.
- 660 A lion with the head of a donkey and the sultry mouth of a woman.
- 661 A lion with the head of a man or donkey.
- 662 A lion-faced man with scissors for hands, riding a large and muscular horse.
- 663 A lion-headed man riding a black horse and carrying vipers.
- 664 A magistrate with long, dark hair and a stern brow.
- 665 Makes a great show of being scared of light but this is sham.
- 666 A male hyena with the head of a slug and human breasts.
- 667 A man dressed in simple desert nomad attire or an ascetic's loincloth.
- 668 A man in chains covered in desert sand.
- 669 A man or woman with brightly-coloured bird's wings and the head of a leopard.
- 670 A man or woman, plain or handsome, but always angry.
- 671 A man who acts like he is in constant pain, always hobbling, rubbing his joints, and grimacing.
- 672 A man with a winged lion sigil emblazoned upon his clothes.
- 673 A man with blue skin, a green beard, and the odd animal feature.
- 674 A man with dark metal skin that screeches when he moves.
- 675 A man with great teeth, two horns, and a sword.
- 676 A man with no skin, covered in writhing snakes.
- 677 A man with one eye, one arm, and one leg.
- 678 A man with talons for feet, the head of a bull and the head of a ram sprouting from his shoulders.
- 679 A man with tattoos of stars all over him.
- 680 A man with the head of a bull and gills on his neck.
- 681 A man with the head of a hawk and bony plates covering his torso.
- 682 A man with the legs and beard of a goat.

683	Mates with mortal dogs in order to disgust mortals and make them give birth to monsters.
684-685	May command mortals that are not the summoner, if their will is weak.
686-687	May sign fake contracts with summoners.
688	A mermaid with an upside-down face.
689	A mild-mannered old man riding a two-headed crocodile.
690	A morbidly obese woman with a gaping mouth.
691-692	Mortals can sense this demon's presence and its infernal nature.
693	Mortals cannot run in this demon's presence.
694	Mortals crave alcohol in this demon's presence.
695-696	Mortals hear voices in their heads in this demon's presence, urging them to commit acts of evil.
697	Mortals in this demon's presence age ten times as fast as normal, though their hair and nails do not grow.
698	Mortals must crawl in this demon's presence.
699-700	Mortals see shadows and movement out of the corners of their eyes in this demon's presence, but there is nothing there.
701-702	Mortals taste blood and iron in this demon's presence.
703	Mortals think this demon wants to humiliate and speak backwards in its presence.
704-705	Mortals who employ this demon's services find they develop animal features after every task completed.
706	A muscular red-haired man with blades embedded in his flesh.
707	A normal man accompanied by phantom candles.
708-709	Objects become dirty in this demon's presence.
710	Objects float in the air around this demon.
711-712	Objects move slowly on their own in this demon's presence.
713	Octopus tentacles peek out from under this demon's feathers.
714	Offers to create towers or tear down an enemy's walls.
715	An old man wearing clothes made of rotting meat.
716	Out of water, this demon crawls across the ground and cannot actually stop touching it.
717	Persuades mortals to worship severed heads.
718	A pitiful, broken man and constantly behaves like the village idiot or an addle-minded jester.
719	Plants grow blood-red flowers in this demon's presence and twist into obscene shapes.
720-721	Plants wither and die in this demon's presence.
722	A powerfully built man with very dark skin.
723	Puts people into an iron coffin to take them away.
724	The Ravaging Mother Who Devours Her Own Young.
725-726	Reveals the summoner's secrets to others at every opportunity.
727	Rivers run red with blood (or appear to) in this demon's presence.
728	A roughly-made humanoid with spindly limbs, blank features, and no genitalia.
729	Ruins anything crafted by mortal hands with but a touch.
730	A scarlet bird that sings sweet but haunting songs in the voice of a child.
731	The screams and roars that come from this demon are deafening.
732	A scribe with scaly skin, dressed in clothes of an ancient style.

- 733** Seems to fall asleep at odd times, especially in the middle of a conversation or when receiving instructions.
- 734** Silver turns into ashes in this demon's presence.
- 735-736** Sleeping mortals have nightmares in this demon's presence.
- 737** The Sleepless Dragon That Waits Forever.
- 738** A slight, ineffectual adult man of indeterminate age—he looks like someone who looks young for their actual age.
- 739** A soldier dressed all in red except for a golden crown.
- 740** A soldier wearing red armour and apparel.
- 741** A soldier, diseased and heavily armed, riding a pale, sickly horse.
- 742** Sometimes this demon's skull cracks open and its blood spills upon the ground, turning into a black, viscous oil.
- 743** The sound of rushing water accompanies this demon, and actual water in its presence heats up.
- 744-745** Spaces and object seem too large around this demon.
- 746** Speaks all languages and cannot be commanded by the summoner for longer than one full cycle of the moon.
- 747** Speaks in a clear but subtle voice full of believable lies.
- 748** Speaks in a harsh whisper that can always be heard, even by the deaf.
- 749** Speaks in riddles about hidden things and mathematics.
- 750** Speaks mystically of many hidden things.
- 751** A stern-faced king who rides a pale horse.
- 752-753** Any still water in this demon's presence births disease-ridden mosquitoes.
- 754** A strong and imposing man, always taller than the summoner, always overbearing.
- 755-756** Sugar turns to salt in this demon's presence, and wine into vinegar.
- 757** A summoner too weak to resist this demon's power will be crushed or drowned.
- 758** A tall, hunched man swathed in dark robes.
- 759** A tall, muscular man with a flowing beard who is constantly wet.
- 760** Tells obscene jokes that are not funny.
- 761** The text of legal contracts changes in this demon's presence.
- 762** A thin man riding a pale horse that has a serpent for a tail.
- 763-764** Things move in the skies above this demon.
- 765** This demon acts paranoid, and tries to get others to buy into its persecution complex.
- 766** This demon always brings part of its infernal domains with it to earth.
- 767** This demon appears as a carrion-eating animal.
- 768** This demon argues compulsively against any statement made in his presence.
- 769-770** This demon brings storm clouds and thunder wherever its goes.
- 771** This demon can be imprisoned inside a bronze container.
- 772** This demon can call storms at sea to travel inland to its location.
- 773** This demon can cure a disease by taking it upon its own body, or it can take an illness off itself and pass it to a mortal.
- 774** This demon can do all the same things every other demon can do, just not as well.
- 775** This demon can drown men with its bare hands, as sea water constantly flows off it.
- 776** This demon can only be summoned through an open gateway to another plane of existence.
- 777** This demon can split its body into two parts—any two parts—that move and function independently.

778	This demon cannot be entreated or reasoned with unless offered a foe to battle and destroy.
779-780	This demon cannot disguise its nature or appear as a normal human.
781	This demon cannot enter a house uninvited if anyone is home.
782	This demon cannot enter a seafaring craft.
783	This demon cannot lie to mortals in words, so it pretends to have trouble speaking. Whatever this demon steps on turns to stone and crumbles to dust.
784	This demon cannot perform acts of violence, and concentrates on other sins instead.
785-786	This demon cannot touch sacred objects.
788	This demon casually spreads vile rumours in every conversation.
789	This demon catches flies and bugs out of the air.
790	This demon causes mortals in its presence to weep or cry.
791	This demon changes shape so rapidly that its form can hardly be identified.
792	This demon claims to live at the centre of the earth, amongst fire and brimstone.
793-794	This demon conjures small object into its hands.
795	This demon constantly locked in battle with the other demons who would encroach upon its terrain.
796	This demon coughs up small creatures that scurry off and then melt into poisonous pools of blood.
797	This demon demands sacrifices for its favours, but those foolish enough to provide them will find no benefit to it.
798-799	This demon demands that huge temples be built to honour it.
800	This demon desires to eat elephants and serpents.
801-802	This demon does not speak with a human voice, but communicates telepathically. Speaking directly into the minds of mortals.
803	This demon eats with its hands and hates cutlery, even going so far as to harass anyone who seems amenable to using a fork and knife.
804	This demon has a great mane like a lion and eyes made of fire.
805	This demon has a limited precognitive ability to see the future.
806	This demon has a shadow that pilfers small objects.
807	This demon has a single short, black horn on its forehead.
808	This demon has been cursed to roam until the day of judgment.
809-810	This demon has black wings with sharp edges.
811	This demon has fungus and mould growing all over its clothes, and leaves samples wherever it goes.
812-813	This demon has great strength and often crushes valuable objects in its grip.
814	This demon has no reservations about revealing how it fell from grace, or how other demons began their infernal careers.
815	This demon has no shadow and no reflection, but snakes are never very far away.
816	This demon has no shadow and three reflections.
817-818	This demon has no tongue, but can still speak.
819	This demon has snakes entwined around its neck and head.
820-821	This demon has someone else's shadow, not its own.
822	This demon has spirit servants that spy on people.
823	This demon has the body of a man, the legs of a giant toad, and the wings of a bat.
824	This demon has the heads of a dog and a crocodile sprouting from its shoulders.
825	This demon has the sound of trumpets to announce it.

826	This demon has wings covered in feathers made of skin.
827	This demon imitates the speech patterns of mortals in order to mock them.
828	This demon is accompanied by a host of ghostly musicians and it shouts and roars in order to be heard above them.
829	This demon is almost blind and deaf on the material plane and will accidentally set things on fire.
830-831	This demon is always taller than any mortal in its presence.
832	This demon is arrogant and grants wisdom that is always flawed.
833	This demon is attended by a multitude of birds.
834	This demon is attended by a retinue of dwarves, whom it punishes mercilessly and constantly with a whip or a red hot brand.
835	This demon is best used as protection against other demons and spirits, for it hates them almost as much as itself.
836-837	This demon is compelled to blaspheme when confronted by religion of any kind.
838	This demon is completely covered in hypnotic, multi-coloured scales.
839	This demon is covered in garish, unruly feathers.
840	This demon is cursed to constantly devour human flesh and will pester the summoner to feed it. It is not picky about who it eats.
841	This demon is first and foremost an agent of war, eager to dispatch men to battle.
842	This demon is half woman, half sea serpent, covered in tumours.
843	This demon is impossible to communicate with or control through reason.
844	This demon is made of darkness and the body that accompanies it is only there to provide a voice.
845	This demon is made of fire, and all manner of illusions dance within it.
846	This demon is most skilled at dispatching men to war, filing towns full of soldiers and weapons, and causing strife between armies.
847	This demon is powered by a fearsome rage.
848	This demon is prone to removing its internal organs, which look strange and alien.
849	This demon is so deformed that it is hard to look at.
850-851	This demon is surrounded by a cloud of flies.
852-853	This demon is vengeful and never forgets a slight.
854	This demon is very lusty and uses obscene language.
855	This demon is very tidy and vain, immune to the accumulation of dirt, and suffers no wounds except when its physical form is killed.
856	This demon lasciviously masturbates with items the summoner hands it.
857	This demon leaves small, empty snail shells wherever it goes.
858	This demon likes to tell peoples' fortunes and give them bad news.
859	This demon lives in forests and likes to lure unwary travelers into caves and attack them.
860-861	This demon must drink blood in order to animate its physical body when it is animated on the material plane.
862	This demon must pace across whatever surface it stands upon, unable to stay still.
863	This demon often lights itself on fire for effect, and is immune to burning.
864	This demon plays knife games with its hands, moving faster than any mortal can but never cutting itself.
865	This demon pretends to be a barber, but has no real skill at it.
866-867	This demon pretends to be the summoner's servant when they are not around.

- 868** This demon produces mist when it moves and noxious clouds of smoke and gas when it stands still.
- 869** This demon rips off its own fins and shapes them into small creatures.
- 870** This demon scribbles obscene and pornographic graffiti on the walls and furniture wherever it goes.
- 871** This demon spends a summoner's money without their permission.
- 872-873** This demon spreads disease where it goes.
- 874** This demon sticks pins underneath its fingernails and flagellates itself with a barbed lash. Mortals feel nauseous in this demon's presence.
- 875** This demon talks about patricide at every opportunity.
- 876** This demon tears its skin off constantly, even though it heals back in moments.
- 877** This demon ties small red threads to various objects.
- 878-879** This demon undertakes all tasks set by the summoner with no verve or vigour, often bungling them.
- 880** This demon wears a golden belt around its waist.
- 881** This demon weighs souls against feathers, and never is a soul light enough to escape judgment.
- 882-883** This demon will give lavish gifts that eventually turn to ashes.
- 884** This demon will give truthful answers to questions about secrets and sacred things, but on other topics, it will invent and dissemble.
- 885** This demon will not understand commands, and can only be goaded into attacking others.
- 886-887** This demon will not undertake to make life better for anyone, no matter how much the summoner cajoles it.
- 888** This demon will only ever appear indoors, and is accompanied by a total darkness in which light cannot exist.
- 889** This demon will stab out its eyes at random intervals, screaming hysterically and begging forgiveness.
- 890** This demon would much rather stab people with rusty knives than anything else.
- 891-892** This demon's alluring voice deceives by its very nature.
- 893** This demon's appearance is often ruined by random attacks of cold air and snow that follow it around.
- 894** This demon's back is covered in a multitude of wings, perhaps one from each type of earthly creature.
- 895** This demon's blood and flesh are euphoric drugs, and very addictive.
- 896** This demon's blood glows with an unearthly light.
- 897** This demon's blood permanently stains whatever it touches.
- 898** This demon's body is incredibly cold and frost forms on nearby surfaces.
- 899** This demon's body is infected by strange creatures that resembles a cross between a wood louse, a peach, and a lobster.
- 900** This demon's body is missing strips of flesh that have been peeled off.
- 901** This demon's body is that of a man, skin cracked and dry.
- 902** This demon's clothes appear to be made out of coral.
- 903** This demon's dance causes the earth to shake and buildings to collapse.
- 904** This demon's demeanour is always of the most disagreeable sort—almost as if it wants to be dispatched back to hell out of sheer disgust.
- 905-906** This demon's eyes blaze with fire, as if they were mirrors facing funeral pyres.

907	This demon's face is just a huge mouth.
908	This demon's favourite trick is to show the summoner the creation of the world.
909	This demon's flesh dissolves in water, and it will horrify mortals by destroying parts of its body and then acting like a cripple.
910	This demon's flesh is always covered in soot and ash.
911	This demon's followers handle poisonous snakes.
912	This demon's footprints, when seen, are those of random animals.
913-914	This demon's gaze causes mortals to shiver.
915	This demon's great lungs can blow huge gusts of wind and shout very loudly.
916	This demon's great weakness is the power of wands made from ash or oak.
917	This demon's greatest delight is crushing mortals beneath its many feet.
918	This demon's greatest joy is to sink ships laden with soldiers and weapons of war.
919	This demon's hallucinogenic venom is so powerful that merely staring at its hypnotic scales for too long can send a mortal into paroxysms of fear.
920-921	This demon's hands turn to claws when it is cruel.
922	This demon's heart is black with murderous rage.
923	This demon's helmet can detach and fly through the air, belching flaming oil upon its foes.
924	This demon's limbs reach as far as it wants them to.
925	This demon's only concern is to deceive men.
926	This demon's pockets are full of intricate machines.
927	This demon's presence causes snows and rain.
928	This demon's saliva numbs all feeling.
929-930	This demon's scream can deafen mortals.
931	This demon's skin is perpetually rotting.
932	This demon's skin looks normal but feels like pumice rock.
933	This demon's specialty is abusing children.
934	This demon's surroundings slowly turn to ashes and dust.
935	This demon's sword can kill even if imprisoned in a protective circle.
936	This demon's thoughts can escape into the minds of mortals, their hideous maliciousness causing an incapacitating terror.
937	This demon's touch can cut like a knife.
938-939	This demon's touch causes pain to mortals.
940	This demon's touch causes things to dry up and shrivel.
941	This demon's touch invariably causes living mortals to vomit.
942	This demon's touch is burning hot to wood and other dead things.
943-944	This demon's touch is freezing cold to living things.
945	This demon's touch is like acid, fire, and razors.
946	This demon's touch makes a man clever, for a time.
947	This demon's vermilion-coloured hair is arranged in a tall crest upon its head.
948	This demon's voice echoes from a great distance after it speaks, and it silently mouths its own repeated words.
949-950	This demon's voice echoes no matter where it is.
951	This demon's weakness is that it cannot harm children, but can be harmed by them, and is even burned by the touch of their skin.
952	This demon's words etch themselves into wood and stone in her presence.

953	Thorns grow from them this demon's leavings.
954	Those who drink this demon's breast milk are paralysed.
955	Thunder and lightning and tempestuous storms accompany this demon wherever it goes.
956	Time seems to crawl in this demon's presence.
957	Touching this demon causes mortals to gain hideous mutations.
958	Trees and plants bend and twist in this demon's presence.
959	An ugly, hairy dwarf with misshapen, bandy legs.
960	Understands the songs of birds, the barks of dogs, and the voice of the rivers and streams.
961	A vagrant with bat wings and the head of a dog, which can speak normally.
962	A vain man, dressed in fancy clothes and makeup.
963	Vermin die in this demon's presence, drowning in wax that spontaneously forms in their lungs and internal organs.
964-965	The voices of dead people follow this demon around.
966	A voluptuous woman, her fine features marred by hate and arrogance.
967	Vomits large pieces of sod and dirt and stomps them into the ground.
968	Any water in this demon's presence incongruously changes temperature.
969-970	Water tastes like urine in this demon's presence.
971	A wealthy man, his hair gone white with age but his body's strength undiminished.
972	Whatever this demon's shadow rests on for more than a minute begins to melt.
973	When this demon drinks a person's blood, it gains their memories.
974	When this demon speaks only ashes come out of its mouth.
975	Will always warn the summoner about hostile wizards (it knows them all).
976	Will create the illusion of love between a man and a woman, then remove this magical influence after days or weeks and sow discord between them.
977	Will deceive and dissemble unless commanded properly.
978	Will encourage the summoner at every turn to behave like a monarch with absolute authority and to challenge all authority others claim to have.
979-980	Will endeavour to set men to fighting and war, and will be less than enthusiastic about all other tasks the summoner asks of it.
981-982	Will make young, beautiful strangers fall in love with the summoner.
983	Will occasionally strike out at people with sharp rocks.
984	Will show the summoner what any other mortal has written in secret.
985-986	Will teach the arts of witchcraft in exchange for sacrifices.
987-988	Wine turns to dust in this demon's presence.
989	A winged dog with a puny, shrivelled body.
990-991	Winter follows this demon where it goes.
992	A woman covered in rose thorns, with a scorpion's tail.
993	A woman with grey skin and glowing eyes.
994	A woman with the horns of a ram and a bull, and flaming eyes.
995-996	Wombs in this demon's presence become permanently barren.
997	Wood in this demon's presence is transformed into glass.
998	Wounds putrefy when this demon looks at them, filling up with worms and flies immediately.
999	A young boy or girl with angel's wings, riding a two-headed dragon.
1000	A young girl of average appearance and conservative dress.

summoning mishap table

Conjuring infernal creatures is dangerous work, and can easily go wrong.

► *Roll 1d100 for summoning mishap:*

- 1 The air around the summoning area feels thick and heavy and everyone moves at half their normal speed.
- 2 All churches within 1d10 miles collapse.
- 3 All of the summoner's hair falls out.
- 4 All plants within 1d10 miles of the summoning wither and die.
- 5 All standing water within 1d10 miles of the summoning evaporates.
- 6 An ancient, terrible cult is made magically aware of the summoner's identity and whereabouts.
- 7 An angel arrives to punish the summoner for hubris and blasphemy.
- 8 Blood pours down the nearby walls.
- 9 Boils and sores break out all over the summoner's body.
- 10 The dead within a mile of the summoning rise from their graves.
- 11 Dead, twisted trees sprout from the ground, their limbs showing the agonized features of the souls of dead witches.
- 12 Demon manifests as part of the summoner's body.
- 13 Demon manifests inside the summoner's mind.
- 14 The earth around the summoning is rendered barren and infertile for all time.
- 15 Eight demons arrive, one at a time, one each day, in the same spot.
- 16 The entire area around the summoning for 1d10 miles in every direction is covered in a thick layer of frost.
- 17 An interplanar portal opens and the legions of Hell pour forth en masse.
- 18 Magic now makes the summoner feel like there are bugs underneath their skin.
- 19 Nearby animals arrive and attack the summoner.
- 20 A rain of fishes, frogs, or lizards accompanies the summoning.
- 21 A random acquaintance of the summoner takes ill and dies.
- 22 A random member of the summoner's family dies.
- 23 A random person is summoned instead of the intended spirit.
- 24 The sky above the summoning is rent asunder and lightning cascades down to the ground engulfing anyone nearby not standing within a summoning circle.
- 25 The sky above the summoning splits and the light of heaven pours down to reveal the summoner's blasphemy.
- 26 The smell of sulphur in the area is chokingly overpowering.
- 27 The summoned demon is already upon the Earth somewhere—and switches places with the summoner.
- 28 Summoner ages 1d20 years.
- 29 Summoner always feels too hot after performing magic from now on.
- 30 Summoner appears to friends as a foe and to foes as someone they do not recognize for two weeks and one day.
- 31 Summoner awakens the next morning, in bed beside a corpse.
- 32 Summoner becomes hunchbacked.
- 33 Summoner becomes sterile, though it may still be possible to have demon children.
- 34 Summoner becomes younger, by 1d20 years.
- 35 Summoner can no longer abide the touch of gold or silver.

Summoning Mishaps

- 36 Summoner can no longer drink alcohol. It is poison.
- 37 Summoner can no longer drink unadulterated water. It is poison.
- 38 Summoner can no longer eat cooked food. It is poison.
- 39 Summoner can no longer enjoy food. It tastes like ashes.
- 40 Summoner can no longer enter a house or other dwelling uninvited.
- 41 Summoner can no longer speak words of kindness until exorcised.
- 42 Summoner can no longer stand the touch of cold iron.
- 43 Summoner can now see ghosts, but not interact with them.
- 44 Summoner can only sleep during the day from now on, and must be awake all night, every night.
- 45 Summoner develops a “witch’s mark.”
- 46 Summoner develops a random mutation of the mind.
- 47 Summoner develops a random physical mutation.
- 48 Summoner develops a slow, wasting disease, whose symptoms only summoned demons can mitigate.
- 49 Summoner develops a terrifying hunger for human flesh that must be satisfied, if only once.
- 50 Summoner develops an unnatural thirst for human blood that must be satisfied, if only once.
- 51 Summoner develops stigmata.
- 52 Summoner forgets the last 1d10 years.
- 53 Summoner forgets the last 1d20 months.
- 54 Summoner gains 1d4×100 pounds of weight.
- 55 Summoner gains a club foot.
- 56 Summoner goes berserk and attacks the nearest person.
- 57 Summoner is always cold to the touch after performing magic from now on.
- 58 Summoner is blacklisted by Hell and can no longer summon demons.
- 59 Summoner is carried off by flying demons.
- 60 Summoner is now a werewolf.
- 61 Summoner is turned to stone.
- 62 Summoner loses half their body weight and appears emaciated if still alive.
- 63 Summoner loses the ability to feel one random emotion.
- 64 Summoner must complete an autobiography, to be deposited in the libraries of Hell, within the month, or die.
- 65 Summoner must feed the summoned demon one pound of flesh or be struck dead.
- 66 Summoner must have sexual congress with another mortal while possessed by the summoned spirit to avoid being permanently possessed.
- 67 Summoner must have sexual congress with the summoned demon to avoid being harmed.
- 68 Summoner must murder someone else or be haunted by the summoned spirit for life.
- 69 Summoner must physically wrestle the summoned demon or spirit for dominance.
- 70 Summoner must sacrifice all their wealth to complete the summoning.

Summoning Mishaps

- 71 Summoner must walk through Hell for 1d100 days in order to reach the summoned demon and make a deal. No demons attack the summoner during this trip unless attacked themselves.
- 72 Summoner now carries an infectious disease but suffers no symptoms.
- 73 Summoner now sees locations where a murder has been committed as they looked just after the crime, and cannot shake these hallucinations.
- 74 Summoner now vomits profusely every morning and again at every dusk.
- 75 Summoner receives an unpleasant prophecy of future events.
- 76 Summoner reeks of death from now on.
- 77 Summoner speaks in tongues to anyone but the summoned spirit for a week and a day.
- 78 Summoner splits into two almost-identical beings, one of which is inhabited by the summoned spirit.
- 79 Summoner suffers nightmares from now on.
- 80 Summoner takes on the summoned demon's appearance when the sun goes down.
- 81 Summoner's 1d6 most hated foes are all informed by letter of the summoned demon's intentions to murder them.
- 82 Summoner's blood turns to clear liquid of a random type.
- 83 Summoner's body becomes covered in brands.
- 84 Summoner's body is possessed by the summoned spirit. Summoner's soul transferred into the body of a random animal.
- 85 Summoner's clothes attempt murder of their own volition.
- 86 Summoner's face is paralysed for 1d100 days.
- 87 The summoner's flesh becomes malleable for one day and night, then sets.
- 88 Summoner's hair turns bone white in an instant.
- 89 Summoner's mouth spits forth a random object from the far future.
- 90 Summoner's shadow leaves and does who-knows-what for 1d10 days.
- 91 Summoner's tears turn to blood, always, from now on.
- 92 Summoner's teeth and nails turn to iron.
- 93 Summoner's voice changes to something totally incongruous, considering their appearance and demeanour.
- 94 The summoning actually lasts 1d100 days and no one from the outside can tell it is happening or interfere in any way.
- 95 The summoning is accompanied by clothes made from human skin that the summoner must wear for 1d100 days or fall ill and die.
- 96 The summoning is accompanied by the resurrection of one random foe slain by the summoner.
- 97 The summoning is surrounded by a wall of fire that produces thick, acrid smoke. This fire dies down by itself after the summoning, but takes a while to do so.
- 98 A thick fog accompanies the summoner and never quite leaves.
- 99 Two demons are summoned—one lesser, one greater—but the summoner can contain only one of them. The other is unleashed upon the world.
- 100 When the summoning is over, the summoner is standing in some distant location, 1d6 days before the summoning began.

bibliography

All of the following works influenced or inspired *The Metamorphica* in some way:

- Advanced Dungeons & Dragons 2nd Edition Dungeon Master Guide*, edited by Dave “Zeb” Cook (TSR, 1989).
- Advanced Dungeons & Dragons Dungeon Masters Guide*, by Gary Gygax (TSR, 1979).
- Advanced Dungeons & Dragons Monster Manual II*, by Gary Gygax (TSR, 1983).
- Aeon Trinity*, by Andrew Bates et al. (White Wolf, 1997).
- “At the Mountains of Madness,” by H. P. Lovecraft, in *Astounding Stories* 16, no. 6, and *Astounding Stories* 17 nos. 1-2 (Street & Smith Publications, 1936).
- Buttery Wholesomeness*, by Daniel Thron, Todd Shaugnessey, and Chris Elliot (Dirt Merchant Games/Black Dog Game Factory, 1995).
- Call of Cthulhu*, 4th ed., by Sandy Petersen and friends (Chaosium, 1989).
- Carcosa*, 2nd ed., by Geoffrey McKinney (Lamentations of the Flame Princess, 2011).
- Central Casting: Heroes of Tomorrow*, by Paul Jacquays (Task Force Games, 1989).
- The Colour of Magic*, by Terry Pratchett (Colin Smythe, 1983).
- Dark Heresy*, by Owen Barnes, Kate Flack, and Mike Mason (Black Industries, 2008).
- DC Heroes Role Playing Game*, by Greg Gorden et al (Mayfair Games, 1985).
- deadEarth Players Handbook*, 2nd ed., by J. T. Smith and Chris Hagness (The Game Crafter, 2002).
- Dictionary of Mu*, by Judd Karlman (2006).
- Don't Rest Your Head*, by Fred Hicks (Evil Hat Productions, 2006).
- Don't Lose Your Mind*, by Benjamin Baugh (Evil Hat Productions, 2008).
- “The Double Helix Connection,” by Michael Brown, in *Dragon* 109 (TSR, 1986).
- The Dream-Quest of Unknown Kadath*, by H. P. Lovecraft (Arkham House, 1943).
- “The Dreams in the Witch House,” by H. P. Lovecraft, in *Weird Tales* 22, no. 1 (Popular Fiction Publishing, 1933).
- Dungeons & Dragons: Fantasy Adventure Game Basic Rulebook*, edited by Tom Moldvay (TSR, 1981).
- Dungeons & Dragons: Fantasy Adventure Game Expert Rulebook*, edited by Dave Cook (TSR, 1981).
- Empire of Satanis*, by Darrick Dishaw (2005).
- Encounter Critical*, by S. John Ross (Cumberland Games, 2004).
- The Random Esoteric Creature Generator: For Classic Fantasy Games and their Modern Simulacra*, by James Edward Raggi IV (Goodman Games, 2008).
- Evil Ascending*, by Michael A. Stackpole (Game Designers Workshop, 1991).
- Fantastic Four* 1-102, by Stan Lee and Jack Kirby (Marvel Comics, 1962-1970).
- Freak Legion: A Players Guide to Fomori*, by Bill Bridges et al (White Wolf, 1995).
- Freebooters on the Frontier*, by Jason Lutes (Lampblack & Brimstone, 2015).
- “Gamma Terra Revisited,” by Kim Eastland, in *Dragon* 194 (TSR, 1993).
- Gamma World*, 1st ed., by James M. Ward and Gary Jaquet (TSR, 1978).
- Gamma World*, 2nd ed., by James M. Ward, David James Ritchie, and Gary Jaquet (TSR, 1983).
- Gamma World*, 4th ed., by Bruce Nesmith and James M. Ward (TSR, 1992).
- Gamma World*, 7th ed., by Richard Baker and Bruce R. Cordell (Wizards of the Coast, 2010).
- Geek Love*, by Katherine Dunn (Alfred A. Knopf, 1989).
- “The Grotesque,” by Joe Mcdaldno (2011).
- GURPS Basic Set*, 3rd ed., by Steve Jackson (Steve Jackson Games, 1991).
- GURPS Bio-Tech*, by David Pulver (Steve Jackson Games, 1997).
- “Hazards of Prophecy,” by Arthur C. Clarke, in *Profiles of the Future* (Harper & Row, 1962).
- Heroes Unlimited*, 2nd ed., by Kevin Siembieda (Palladium, 1998).
- “How Green Was My Mutant,” by Gary Gygax, in *Best of Dragon* 1 (TSR, 1995).
- Hyperconscious: Explorations in Psionics*, by Bruce R. Cordell (Malhavoc Press, 2004).
- Icons*, by Steve Kenson, Walt Ciechanowski, Morgan Davie, and Gareth-Michael Skarka (Adamant Entertainment/Cubicle 7, 2010).

- Immortal: The Invisible War*, by Ran Ackels (Precedence Publishing, 1994).
- Kamandi: The Last Boy on Earth* 1-37, by Jack Kirby (DC Comics, 1972-1976).
- Kindred of the East*, by Robert Hatch et al (White Wolf, 1998).
- The King in Yellow*, by Robert W. Chambers (F. Tennyson Neely, 1895).
- Kult*, 1st American ed., by Gunilla Johnsson and Michael Petersén (Metropolis, 1993).
- Kult Player's Companion*, by Terry Kevin Amthor and James Estes (Target Games, 1996).
- Lamentations of the Flame Princess: Weird Fantasy Role-Playing Grindhouse Edition*, by James Edward Raggi IV (Lamentations of the Flame Princess, 2011).
- Lyonesse: Suldrun's Garden*, by Jack Vance (Miller/Underwood, 1983).
- Magic Burner*, by Luke Crane (BWHQ, 2008).
- Magical Burst*, by Ewen Cluney (draft, 2011).
- Marvel Super Heroes*, by Jeff Grubb and Steve Winter (TSR, 1984).
- "Maze Rats," by Ben Milton, in *Additional Materials* (Lost Pages, 2015).
- Metamorphosis Alpha*, by James M. Ward (TSR, 1976).
- Monster Burner*, by Luke Crane (BWHQ, 2004).
- Mutant Future*, by Daniel Proctor and Ryan Denison (Goblinoid Games, 2008).
- Mutant Omega*, by Dyson Logos (draft, 2010).
- Mutants in Orbit*, by James Wallis and Kevin Siembieda (Palladium, 1992).
- "Mutations Unlimited," by Kim Eastland, in *Dragon* 131 (TSR, 1988).
- Mutilator: Survivors of the Wasteland*, by Toren Atkinson.
- Noctuary*, by Thomas Ligotti (Carrol & Graf, 1994).
- "Omega World," by Jonathan Tweet, in *Polyhedron* 153 / *Dungeon* 94 (Paizo Publishing, 2002).
- Paranoia*, by Daniel Seth Gelber et al (West End Games, 1984).
- Perdido Street Station*, by China Miéville (Macmillan, 2000).
- Planet Algol*, by Blair Fitzpatrick (planetalgol.blogspot.com).
- The Players Guide to the Sabbath*, by Steven C. Brown (White Wolf, 1992).
- Pollen*, by Jeff Noon (Ringpull, 1995).
- Post-Apocalyptic Hero*, by Steven S. Long (DOJ, Inc., 2007).
- Postmodern Magick*, edited by John Tynes (Atlas Games, 2000).
- Realm of Chaos: Slaves to Darkness*, by Bryan Ansell, Mike Brunton, and Simon Forrest (Games Workshop, 1988).
- Realm of Chaos: The Lost and the Damned*, by Rick Priestly and Bryan Ansell (Games Workshop, 1990).
- The Seculism of Orphone of the Three Visions*, by D. Vincent Baker (Lamentations of the Flame Princess, 2013).
- "The Shadow Out of Time," by H. P. Lovecraft, in *Astounding Stories* 17, no. 4 (Street & Smith Publications, 1936).
- Sorcerer*, by Ron Edwards (Adept Press, 2001).
- Storytellers Handbook to the Sabbath*, by Steven C. Brown (White Wolf, 1993).
- Supplement V: Carcosa*, by Geoffrey McKinney (2008).
- Teenage Mutant Ninja Turtles & Other Strangeness*, by Erick Wujcik (Palladium, 1985).
- Transdimensional Teenage Mutant Ninja Turtles*, by Erick Wujcik (Palladium, 1989).
- Underground*, by Ray Winninger (Mayfair Games, 1993).
- Unknown Armies*, by Greg Stolze and John Tynes (Atlas Games, 1998).
- The Vampire Players Guide*, 2nd ed., by Andrew Greenberg et al (White Wolf, 1993).
- A Voyage to Arcturus*, by David Lindsay (Methuen & Co., 1920).
- Warhammer 40,000: Rogue Trader*, by Rick Priestly (Games Workshop, 1987).
- "The Whisperer in Darkness," by H. P. Lovecraft, in *Weird Tales* 18, no. 1 (Popular Fiction Publishing, 1931).
- "Why is this Mutant Smiling?" by John M. Maxstadt, in *Dragon* 96 (TSR, 1985).
- The X-Men*, created by Stan Lee and Jack Kirby (Marvel Comics, 1963-2011).
- Zot!* 1-36, by Scott McCloud (Eclipse Comics, 1984-1990).

index

- Ability Transfer, 86.
- Absorb Inanimate Properties, 86.
- Absorb Mental Properties, 86.
- Addicted, 54.
- Addictive Personality, 54.
- Addictive Smoke, 86.
- Adhesive Touch, 36.
- adjectives table, 214.
- Aesthetically Attractive, 20.
- agility. *See* Decreased Agility, 38; Increased Agility, 42; Twisted Frame, 35. *See also* dexterity.
- Air Swimmer, 86.
- albinism. *See* Pigment Deficiency, 29.
- Allergies, 36.
- Alopecia, 20.
- Alteration Ray, 87.
- Alternate Inorganic Form, 87.
- Alternate Locomotion, 20.
- Always Afraid, 54.
- Ambidextrous, 36.
- ambiguous genitalia. *See* Intersex, 44.
- Amorphous, 20.
- amphibians and reptiles table, 136.
- Anaerobic, 36.
- Animal Control, 70.
- Animal Enmity, 87.
- Animal Feet, 20.
- Animal Friendship, 64.
- Animal Shapechange, 87.
- Animated Skin, 88.
- Animated Tattoos, 88.
- Animate Objects, 87.
- anorexia. *See* Eating Disorder, 57.
- Antennae, 20.
- Anthropomorphic Animal, 21
- Anti-Charisma, 70.
- Anticipation, 64.
- Antlers, 21.
- Anxious, 54.
- appearance change table, 134.
- application aspects. *See* aspects table, 184-188.
- Aquatic Adaptation, 36.
- aquatic animals table, 137.
- Arcane Knowledge, 88.
- Arcane Tracking, 88.
- Armour, 21.
- Armoured Skin, 88.
- artifacts of ficto-science tables, 182-184.
- artificial qualities. *See* qualities table, 201-205.
- arts prefixes. *See* prefixes table, 196-200.
- aspects table, 184-188.
- Assimilationist, 54.
- Astral Projection, 88.
- Atrophied or Malformed Part, 21.
- Attack Reversal, 70.
- Attention Deficit Disorder, 64.
- attractiveness. *See* Aesthetically Attractive, 20; Emotionally Attractive, 24; Fragrant, 40; Sexually Attractive, 31; Strange Sound, 63.
- Aura of Disgust, 88.
- Aura of Fear, 89.
- Aura of Light, 89.
- Aura of Unease, 89.
- Aura Reading, 70.
- Autobiographical Memory, 64.
- awareness. *See* Body Sense, 64; Cosmic Awareness, 94; Decreased Awareness, 64; Direction Sense, 65; Increased Awareness, 66; Intuition, 67. *See also* perception.
- Backwards Parts, 21.
- Bad Breath, 36.
- Bag of Creatures, 89.
- Beak, 22.
- beastling tables, 159.
- Become Two-Dimensional, 89.
- behavioural mutations table, 12.
- Bend Light, 89.
- Berserker, 54.
- Bestial Face, 22.
- bibliography, 258-259.
- Bio-Tech Assimilation, 89.
- Bioluminescent, 36.
- birds table, 138.
- Birthmark, 22.
- Black Senses, 70.
- Blind, 36.
- Blood Rage, 54.
- Blood Substitution, 37.
- Blurry, 90.
- body: form table, 8.
- body: functions table, 10.
- Body Barbs, 22.
- body part table, 134.
- Body Sense, 64.
- Boils and Sores, 22.

- bondage. *See* Sexual Fetish, 62.
 Book, 90.
 Book-Viewing, 90.
 Brain Washer, 91.
 Breakdowns, 55.
 Breath Weapon, 91.
 Bristles, 22.
 Bulging Eyes, 22.
 bulimia. *See* Eating Disorder, 57.
 Buoyancy, 37.
 Burning Body, 91.
 Burning Inside, 91.
 Burrower, 55.
 Cannot Cross Running Water, 91.
 Carnivore, 55.
 catatonia. *See* Fits and Seizures, 57.
 Cat's Eyes, 22.
 Cause Fear, 72.
 Cause Insanity, 72.
 Cause Pain, 72.
 Cause Sleep, 91.
 Chameleoline Skin, 37.
 Changing Colours, 22.
 Chaos Vector, 92.
 chaotic characters, 232.
 charisma. *See* Anti-Charisma, 70; Natural
 Leader, 68; Superhuman Charisma, 120.
 Charm, 73.
 Charred Body, 92.
 Chronic Pain, 37.
 Cilia, 22.
 Clairaudience, 73.
 Clairvoyance, 73.
 Claws, 23.
 Clothes, 23.
 Clubfoot, 23.
 Cocoon, 37.
 Code of Honour, 55.
 cognitive mutations table, 13.
 Cold Blooded, 37.
 Colour Blind, 37.
 colour tables (basic and extended), 135.
 Commanding Voice, 73.
 Complex Mouthparts, 23.
 Compulsive Behaviour, 55.
 Compulsive Counting, 92.
 Compulsive Liar, 55.
 Computer Brain, 64.
 Computer Link, 92.
 Confuse, 74.
 conjoined twin. *See* Siamese Twin, 31.
 Conjuraton, 92.
 Contrarian, 55.
 Control Clocks, 92.
 Control Crowds, 92.
 Control Earth, 92.
 Controlled by Stars, 55.
 Control Light, 93.
 Control Liquid, 93.
 Control Machines, 93.
 Control Plants, 93.
 Control Reputation, 94.
 Corpse Psychometry, 94.
 Cosmic Awareness, 94.
 Covered in Orifices, 23.
 Cracking Joints, 37.
 Create Darkness, 94.
 Create Emotions, 74.
 Create Gas, 94.
 creature tables, 136.
 Crossbreed, 95.
 Crown, 23.
 Cryokinesis, 74.
 Crystalline Body, 95.
 Cultural Flexibility, 64.
 The Cure, 95.
 Danger Teleport, 95.
 Darksight, 95.
 Daylight Stasis, 55.
 Deaf, 37.
 Death Field Generation, 75.
 Decreased Agility, 38.
 Decreased Awareness, 64.
 Decreased Empathy, 64.
 Decreased Intellect, 65.
 Decreased Metabolism, 38.
 Decreased Physical Stamina, 38.
 Decreased Physical Strength, 38.
 Decreased Social Aptitude, 65.
 Decreased Willpower, 65.
 Deep Sleeper, 55.
 Defensive Barbs, 38.
 Degenerate Gambler, 55.
 demon-possessed items table, 208.
 Demonic Appearance, 95.
 demonic attributes table, 234.
 demonic equipment table, 234.
 Demonic Phenomena, 96-99.
 demonic steeds, 234.
 Demonologist, 100.

- demons, 232, 234-236.
 Density Control, 100.
 Dependency, 56.
 Depression, 56.
 detrimental mental mutations table, 146.
 detrimental physical mutations table, 147.
 device forms. *See* forms table, 191-195.
 Devolver, 100.
 dexterity. *See* Finesse, 40; Poor Dexterity, 46; Stiff Joints, 51. *See also* agility.
 Diabetes, 38.
 Diffused Organs, 23.
 Dimensional Instability, 100.
 Directional Sense, 65.
 Disciplined, 65.
 disease. *See* The Cure, 95; Disease Carrier, 38; Evil Eye, 103; Immune to Disease, 42; Increased Susceptibility to Illness, 43.
 Disease Carrier, 38.
 Dissent Parasite, 101.
 Divine Avatar, 101.
 Divisional Body Segments, 101.
 domain aspects. *See* aspects table, 184-188.
 dominance. *See* Sexual Fetish, 62.
 Dominant, 56.
 Doppelgänger, 23.
 Double Jointed, 39.
 Double Mouth, 23.
 Dreamless, 65.
 Drone, 56.
 Drone Producer, 56.
 Dual Attention, 65.
 Dual Brain, 65.
 Duplication, 101.
 Dyslexia, 65.
 Early Maturation, 39.
 Earthquake Prediction, 65.
 Eat Anything, 101.
 Eating Disorder, 57.
 Ectoplasmic Hands, 75.
 Editorial Evaluation, 66.
 effect table, 189-191.
 Efficient Digestion, 39.
 Egg Layer, 57.
 Eidetic Memory, 66.
 Elasticity, 101.
 Electrical Generation, 39.
 Electrical Travel, 101.
 Electromagnetic Disruption, 39.
 Elemental Body, 102.
 Emotionally Attractive, 24.
 Emotional Projection, 75.
 Emotionless, 66.
 empathy. *See* Decreased Empathy, 64; Emotionally Attractive, 24; Increased Empathy, 67; Psychic Empathy, 82; Sociopathic, 63; Superhuman Charisma, 120.
 Energy Absorption, 102.
 Energy Blast, 102.
 Energy Negation Field, 102.
 Energy Redirection, 103.
 Energy Sensitivity, 103.
 Enhanced Musculature, 39.
 Enhanced Nervous System, 66.
 Enhanced Senses, 66.
 Enhance Mutations, 66.
 Enlarging Mouth, 39.
 Enormously Fat, 24.
 Enter Mind, 75.
 Entropic Precision, 103.
 epilepsy. *See* Fits and Seizures, 57.
 Erase Memories, 76.
 Ethereal Projection, 103.
 Evil Eye, 103.
 Excessive Sleeper, 57.
 Excretion, 39.
 Exorcist, 103.
 Exotic Genitalia, 24.
 experimental mutant characters, 222.
 Explode Object, 103.
 Explosive Death, 39.
 Extensible Limbs, 39.
 External Digestion, 57.
 Extra Eyes, 24.
 Extra Fingers and Toes, 24.
 Extra Joints, 24.
 Extra Orifices, 24.
 Extremely Thin, 24.
 Eye Scrying, 103.
 Eye Stalks, 24.
 Face of a Demon, 104.
 Face of a Demon-God, 104.
 Faith, 57.
 False Body, 104.
 familiar characters, 235.
 Familiarity, 76.
 Fangs, 25.
 fantastic animals, 140.
 fantastic peoples, 141.

- Fast Hair Growth, 40.
 Fast Movement, 40.
 favourable mental mutations table, 148.
 favourable physical mutations table, 149.
 Fear of Sacred Objects, 57.
 Feathers, 25.
 Featureless Face, 105.
 features table, 215-216.
 ficto-science. *See* artifacts of ficto-science tables, 182-184.
 Fin, 25.
 Finesse, 40.
 Fire in the Head, 76.
 Firewalker, 76.
 Fits and Seizures, 57.
 Flaking Skin, 25.
 Flaming Skull Face, 105.
 Flammable Skin, 105.
 Fleshcrafter, 105.
 Flippers, 25.
 Force Field, 105.
 Force Shield, 105.
 form mutations table, 8.
 forms table, 191-195.
 Fortune Teller, 105.
 Fragrant, 40.
 Freezing Body, 105.
 Frog Tongue, 40.
 Fruit, 40.
 function mutations table, 10.
 Fur, 25.
 Fused Ribs, 25.
 G-Tolerance, 40.
 Gas Bag, 40.
 Gas Emission, 41.
 Gaseous Body, 105.
 Genetic Memory, 66.
 geophagy. *See* Eating Disorder, 57.
 Ghost Talker, 105.
 gifts of chaos table, 233.
 Gills and Lungs, 41.
 Gliding Membranes, 25.
 Glittering, 105.
 Glossolalia, 58.
 Glow, 106.
 greater demons, 235.
 Hairless, 25.
 Hallucinations, 58.
 Hallucinatory Possessions, 106.
 Halo, 106.
 Hangover Resistance, 41.
 Headaches, 58.
 Headless, 25.
 Heal Brain, 77.
 Healing, 77.
 Heal Others, 106.
 hearing. *See* Antennae, 20; Block Senses, 70; Clairaudience, 73; Deaf, 37; Enhanced Senses, 66; Heightened Hearing, 41; Protected Senses, 47; Zone of Silence, 131.
 Heat Drain, 77.
 Heightened Hearing, 41.
 Heightened Olfactory Memory, 66.
 Heightened Sense of Smell and Taste, 41.
 Heightened Sense of Touch, 41.
 Hemihypertrophy, 25.
 Hemophilia, 41.
 Herbivore, 58.
 hermaphrodite. *See* Intersex, 44.
 Hermaphromorph, 41.
 Hibernating, 58.
 Hideous Appearance, 25.
 High Body Temperature, 41.
 Highly Social, 58.
 High Pain Threshold, 41.
 Historical Viewing, 107.
 Hive Mind, 66.
 Hoarder, 58.
 Hollow Bones, 41.
 Homunculus, 107.
 Honest, 58.
 Hooks, 25.
 Hopper, 26.
 Horns, 26.
 Horrible Stench, 42.
 Hostility Field, 77.
 Huge Beard, 26.
 Huge Head, 26.
 human psychic characters, 158.
 Hump, 26.
 Hunchback, 26.
 Hunting Instinct, 58.
 Hyperadrenal Gland, 42.
 hyperevolved animals, 160.
 Hyperopia, 42.
 Hypnotic, 78.
 Hypochondria, 58.
 hysteria. *See* Fits and Seizures, 57.
 Hysterical Injury, 58.

- Illusion Generation, 107.
- Illusionist, 78.
- illusions. *See* Control Light, 93; Illusion Generation, 107; Illusionist, 76; Illusory Features, 107; Illusory Surroundings, 76; Immune to Illusions, 108.
- Illusory Features, 107.
- Illusory Surroundings, 78.
- Immortal, 107.
- Immune to Cold, 108.
- Immune to Disease 42.
- Immune to Energy, 108.
- Immune to Heat, 108.
- Immune to Illusions, 108.
- Immune to Poison, 42.
- Immune to Weather, 108.
- Implant Memories, 78.
- Incorporated Objects, 108.
- Increased Agility, 42.
- Increased Appendix Size, 42.
- Increased Awareness, 66.
- Increased Brain Size, 67.
- Increased Empathy, 67.
- Increased Heart and Lung Size, 42.
- Increased Intellect, 67.
- Increased Metabolism, 43.
- Increased Physical Stamina, 43.
- Increased Physical Strength, 43.
- Increased Social Aptitude, 67.
- Increased Susceptibility to Illness, 43.
- Increased Willpower, 67.
- Independently Focusable Eyes, 43.
- Infected, 43.
- infernal characteristics, 237-254.
- Infertile, 43.
- Infinite Endurance, 108.
- Inflation, 43.
- Infravision, 43.
- Inhibiting Field, 78.
- Ink, 43.
- Insomnia, 67.
- Inspiring Aura, 108.
- Intangibility, 108.
- intellect. *See* Decreased Intellect, 65; Increased Intellect, 67; Superhuman Intellect, 120.
- Internal Portal, 109.
- Internal Weapon, 26.
- Intersex, 44.
- Intuition, 67.
- Invincible Buddha, 109.
- Invisibility, 109.
- Invulnerable, 109.
- Invulnerable to Weapons, 109.
- Iron Teeth and Nails, 109.
- Irrational Hatred, 59.
- Irritating Touch, 109.
- Kidney Stone, 44.
- Kinetic Absorption, 109.
- Kleptomania, 59.
- Large Ears, 26.
- Large Size, 26.
- Largesse, 59.
- Leaves, 27.
- lesser demons, 235.
- Levitation, 79.
- Life Leech, 79.
- Light Dependency, 44.
- Light Generation, 44.
- Light Manipulation, 79.
- Light Sensitivity, 44.
- Limb Loss, 27.
- Limb Transference, 27.
- Linguistic Aptitude, 67.
- Linguistic Mimic, 67.
- Liquid Form, 109.
- living items tables, 208.
- Long Face, 27.
- Long Legs, 27.
- Long Life, 44.
- Long Neck, 27.
- Long Nose, 27.
- Long Tongue, 27.
- Loose Skin, 27.
- Low Pain Threshold, 44.
- Low Sex Drive, 44.
- Lucid Dreaming, 68.
- magical adventuring gear tables, 209.
- Magical Affinity, 110.
- magical armour tables, 210.
- magical equipment tables, 211.
- magical paraphernalia tables. *See* paraphernalia tables, 213.
- magical weapons tables, 212.
- magic items tables, 208-213.
- Magic Resistance, 109.
- Magnetic, 110.
- Magnetic Control, 79.
- Malformed Part. *See* Atrophied or Malformed Part, 21.

- Malleable Body, 44.
- Malleable Features, 45.
- mammals table, 142-143.
- Mane, 28.
- Mania, 59.
- Manic Depressive, 59.
- Manikin, 110.
- Manipulate Gravity, 110.
- Masochism, 59.
- Mass Mind, 79.
- materials table, 150.
- Material Transparency, 110.
- Math Brain, 68.
- Mazewalker, 110.
- Mechanical Intuition, 68.
- Mechanoid, 111.
- Memory Palace, 68.
- Mental Blast, 80.
- Mental Blockage, 68.
- Mental Block Defence Tactic, 59.
- Mental Suggestion, 80.
- Mercreature, 111.
- metabolism. *See* Decreased Metabolism, 38; Increased Metabolism, 43; Sanitized Metabolism, 50.
- Metal Skin, 111.
- Microscopic Vision, 45.
- Migratory, 59.
- mind: behaviours table, 12.
- mind: cognition table, 13.
- Mind Attack, 80.
- Mind Cannibal, 111.
- Mindless, 68.
- Molecular Disruption, 111.
- Molecular Sense, 111.
- monster parts tables, 151.
- monster powers tables, 152-153.
- Mostly Hairless, 28.
- Motherliness, 59.
- motivations (of demons), 236.
- Multi-Stage Lifespan, 59.
- Multiple Arms, 28.
- Multiple Heads, 28.
- Multiple Legs, 28.
- Multiple Personalities, 59.
- Multiplikation, 112.
- Mutagen Producer, 112.
- mutant animal characters, 158, 160.
- Mutant Detection, 112.
- mutant features tables, 154-155.
- mutant hordes tables, 161-165.
- mutant human characters, 158.
- mutant plant characters, 158.
- mutant plant tables, 166-168.
- mutation table (main), 6.
- Mute, 45.
- Myopia, 45.
- Mystical Third Eye, 112.
- Narcolepsy, 60.
- narcolepsy. *See* Fits and Seizures, 57.
- Natural Leader, 68.
- Nerve Cut-Off, 45.
- Nightmare Portal, 113.
- Nightmares, 60.
- Nocturnal, 60.
- No Ears, 28.
- No Eyes, 28.
- No Nose, 28.
- No Pain Receptors, 45.
- No Reflection, 113.
- No Sense of Smell or Taste, 45.
- No Sense of Touch, 45.
- No Shadow, 113.
- No Skin, 28.
- No Visual Memory, 68.
- Object Bound, 113.
- object forms. *See* forms table, 191-195.
- Object Mimic, 113.
- Obsessive, 60.
- Oddly-Shaped Tongue, 29.
- Omnivore, 60.
- One Eye, 29.
- organic qualities. *See* qualities table, 201-205.
- other animals table, 143.
- Outbursts, 60.
- Overgrown Body Part, 29.
- Oversexed, 45.
- Pacifist, 60.
- Pain Broadcast, 81.
- Painkiller, 113.
- Paranoia, 60.
- paraphernalia tables, 213.
- Paraplegic, 45.
- Parasite Infestation, 45.
- parasitic twin. *See* Siamese Twin, 31.
- Parthenogenesis, 45.
- Patronage, 113.
- Patterned Skin, 29.
- perception. *See* Social Perception, 69;

- Spatial Perception, 69; Superhuman Perception, 121. *See also* awareness.
- Perfect Regeneration, 114.
- Performance Enhancement, 46.
- Periodic Amnesia, 60.
- Permeable Skin, 46.
- Petrifying Gaze, 114.
- Pheromones, 46.
- Phobia, 61.
- Photosynthetic, 46.
- Physical Coward, 61.
- Physically Immature, 29.
- Physical Mimic, 115.
- Physical Self-Loathing, 61.
- pica. *See* Eating Disorder, 57.
- Pigment Deficiency, 29.
- Pincers, 30.
- Pinhead, 30.
- Planar Travel, 115.
- plant society tables, 169.
- plants table, 144-145.
- Pointed Head, 30.
- poison. *See* Blood Substitution, 37; Breath Weapon, 91; Create Gas, 94; Excretion, 39; Fruit, 41; Gas Emission, 41; Immune to Poison, 42; Increased Appendix Size, 42; Poison Glands, 46; Poison Susceptibility, 46; Saliva Substitution, 50; Toxic, 52; Toxin Resistance, 52; Venomous Bite, 53. *See also* toxin, venom.
- Poison Glands, 46.
- Poison Susceptibility, 46.
- Poor Dexterity, 46.
- Poor Respiration, 46.
- Possession, 115.
- post-apocalyptic mutants, 158-159.
- post-apocalyptic mutations table, 170-171.
- Pouch, 30.
- Pouched Cheeks, 46.
- Power Duplication, 116.
- Powerful Jaws, 47.
- Powerful Legs, 47.
- Power Source, 116.
- Power Theft, 116.
- Precognition, 81.
- prefixes table, 196-200.
- Prehensile Feet, 47.
- Prehensile Hair, 47.
- Premature Aging, 47.
- Prey Scent, 47.
- Protected Senses, 47.
- Protective Eyelids, 30.
- Pseudopods, 47.
- Psychic Broadcast, 81.
- Psychic Cultural Adaptation, 81.
- Psychic Detection, 81.
- Psychic Empathy, 82.
- Psychic Invisibility, 82.
- Psychic Mirror, 82.
- psychic powers table, 14.
- Psychic Vampire, 82.
- Psychoanalyze, 83.
- Psychometry, 83.
- Puny, 30.
- pure strain human characters, 158.
- purposes table, 217.
- Pyrokinesis, 116.
- Pyromania, 61.
- Quadruplegic, 47.
- qualities table, 201-205.
- Quick Learner, 68.
- Quick Reflexes, 47.
- Quills, Spines, or Thorns, 30.
- Radar, 49.
- Radioactive, 116.
- Radio Communication, 69.
- Radula, 31.
- random demons, 236.
- random magic items table, 213.
- Re-Arranged Face, 31.
- reasons for post-apocalyptic mutant populations table, 159.
- Redundant Vital Organs, 31.
- Reflective Skin, 49.
- reflexes. *See* Enhanced Musculature, 39; Enhanced Nervous System, 66; Intuition, 67; Quick Reflexes, 47; Sixth Sense, 83; Slow Reaction Time, 51; Superhuman Reflexes, 121; Twisted Frame, 35
- Regeneration, 49.
- Removable Eyes, 117.
- Repulsed by Food, 117.
- Respiratory Filters, 49.
- Restricted Diet, 62.
- Reverse Pedalism, 31.
- Rigid Crest, 31.
- Ritualistic, 62.
- Romantic Rapport, 69.

- Roots and Vines, 49.
- Rotating Body Part, 49.
- Rotting Flesh, 49.
- Rubber Bones, 49.
- Rubbery Skin, 49.
- Sacred Aura, 117.
- Sadism, 62.
- Saliva Substitution, 50.
- Salt Drinker, 50.
- Sanitized Metabolism, 50.
- Saturated with Magical Energy, 117.
- Scales, 31.
- Scars, 31.
- scavenged pieces of the world table, 172-179.
- Schizophrenia, 62.
- science prefixes. *See* prefixes table, 196-200.
- secondary sex characteristics. *See* Intersex, 44.
- Secret Communication, 117.
- Seep, 118.
- seizures. *See* Fits and Seizures, 57.
- Send Dreams, 83.
- Sense Evil, 118.
- Sense Fear, 118.
- Sense Good, 118.
- Sense Interference, 69.
- Sense Lies, 118.
- Sensitive to Metal, 119.
- Sensitive to Sunlight, 119.
- Sexual Fetish, 62.
- Sexually Attractive, 31.
- Sexual Neurosis, 62.
- Sexual Prowess, 62.
- Shadow Walk, 119.
- Shapechanger, 50.
- shapes table, 218-219.
- Shedding, 50.
- Short Fuse, 62.
- Short Legs, 31.
- Short Life, 50.
- Shuddering, 62.
- Shy, 62.
- Siamese Twin, 31.
- Silent Movement, 50.
- Silhouette, 119.
- Silk Production, 50.
- Silly Voice, 62.
- Silly Walk, 63.
- Sixth Sense, 83.
- Skinwalker, 120.
- Skull Face, 32.
- slaves to chaos, 232.
- Sleepwalking, 63.
- Slovenly, 63.
- Slow Healer, 50.
- Slow Learner, 69.
- Slow Movement Speed, 51.
- Slow Reaction Time, 51.
- Small Size, 32.
- smell. *See* Antennae, 20; Block Senses, 70; Enhanced Senses, 66; Heightened Olfactory Memory, 66; Heightened Sense of Smell and Taste, 41; No Sense of Smell or Taste, 45; Protected Senses, 47.
- Snout, 32.
- Socially Inept, 69.
- Social Perception, 69.
- Sociopathic, 63.
- Soft Crest, 32.
- Sonar, 51.
- Sonic Blast, 51.
- sorcerous remnants table, 233.
- Sound Mimicry, 51.
- Spatial Perception, 69.
- Speak with Animals, 120.
- Speech Impediment, 51.
- speed. *See* Fast Movement, 40; Performance Enhancement, 46; Powerful Legs, 47; Quick Reflexes, 47; Slow Movement Speed, 51; Slow Reaction Time, 51; Sprint, 51; Superhuman Speed, 121.
- Speed Reader, 69.
- Spell Ability, 120.
- spines. *See* Quills, Spines, or Thorns, 30.
- Spinning, 51.
- Spirit Enmity, 120.
- Spirit Medium, 120.
- Spore Cloud, 51.
- Sprint, 51.
- Stable Balance, 120.
- stamina. *See* Decreased Physical Stamina, 38; Increased Heart and Lung Size, 42; Increased Physical Stamina, 43.
- Steatopygia, 32.
- Stiff Joints, 51.
- Stigmata, 120.
- Stomach Orifice, 32.
- Strange Ears, 32.

- Strange Interior Organs, 32.
- Strangely-Coloured Eyes, 32.
- Strangely-Coloured Hair, 32.
- Strangely-Coloured Skin, 33.
- Strange Sound, 63.
- Strange Texture, 32.
- strength. *See* Decreased Physical Strength, 38; Enhanced Musculature, 39; Increased Physical Strength, 43; Performance Enhancement, 47; Psychic Vampire, 82; Superhuman Strength, 121.
- Strong Skeleton, 51.
- Structural Weakness, 52.
- Stubby Digits, 33.
- Stunning Blast, 83.
- Stuttering, 63.
- submission. *See* Sexual Fetish, 62.
- Submissive, 63.
- Suckers, 52.
- suffixes table, 205-207.
- Summon, 83.
- summoner table, 232.
- summoning mishap table, 255-257.
- superbeing characters, 158.
- superhero characters, 223.
- Superhuman Charisma, 120.
- Superhuman Intellect, 120.
- Superhuman Perception, 121.
- Superhuman Reflexes, 121.
- Superhuman Speed, 121.
- Superhuman Strength, 121.
- Superhuman Toughness, 121.
- supernatural attributes table, 15.
- super powers table, 224-225.
- Susceptible to Possession, 121.
- Symbiotic Control, 83.
- Symbol Bondage, 121.
- Sympathetic Biomorphism, 33.
- Taboo, 122-123.
- Tail, 34.
- Taller, 34.
- taste. *See* Antennae, 20; Block Senses, 70; Enhanced Senses, 66; Heightened Sense of Smell and Taste, 41; No Sense of Smell or Taste, 45; Protected Senses, 47.
- Telekinesis, 84.
- Telekinetic Flight, 84.
- Telepathic Communication, 124.
- Telepathy, 85.
- Teleport, 85.
- Teleport Object, 85.
- Telescopic Vision, 52.
- Telltale, 124-126.
- Temperature Resistance, 52.
- Temperature Sensitivity, 52.
- Temporal Instability, 127.
- Temporal Instability, 127.
- Tentacles, 34.
- Territorial, 63.
- Thick Skin, 34.
- Thin Skin, 52.
- thorns. *See* Quills, Spines, or Thorns, 30.
- Tidy, 63.
- Time Distortion, 85.
- Time Sense, 69.
- Tomb Bondage, 127.
- Tongueless, 34.
- Toothed Skin, 34.
- Total Chameleon, 127.
- Total Healing, 52.
- Totem Animal, 128.
- touch. *See* Adhesive Touch, 36; Antennae, 20; Block Senses, 70; Enhanced Senses, 66; Heightened Sense of Touch, 41; Irritating Touch, 109; No Sense of Touch, 45; Protected Senses, 47.
- Toxic, 52.
- toxin. *See* Create Gas, 94; Excretion, 39; Fruit, 41; Gas Emission, 41; Hangover Resistance, 41; Heightened Sense of Smell and Taste, 41; Immune to Poison, 42; Poison Susceptibility, 46; Respiratory Filters, 49; Total Healing, 52; Toxic, 52; Toxin Resistance, 52; Venomous Bite, 53. *See also* poison.
- Toxin Resistance, 52.
- Trackless, 128.
- Trail of Slime, 52.
- Transfer Memories, 69.
- Transformation, 129.
- Transform Material, 128.
- Translucent, 129.
- Transmute Matter, 129.
- Transparent Eyelids, 34.
- Transparent Flesh, 129.
- Tremor Sense, 52.
- Trunk, 34.
- Tumours, 34.
- Tunnelling, 129.
- Tunnel Vision, 52.

Tusks, 35.
Twisted Frame, 35.
Two Bodies, 129.
Ultravision, 53.
Unbound, 130.
Uncontrollable Flatulence, 53.
Undead, 130.
unintentional origins table, 223.
Unwilling Medium, 130.
uplifted animals tables, 226.
Vampiric, 130.
Vengeful, 63.
venom. *See* Blood Substitution, 37; Tail, 34;
 Venomous Bite, 53. *See also* poison.
Venomous Bite, 53.
Ventriloquist, 53.
Vents, 53.
Vestigial Wings, 35.
vitiligo. *See* Pigment Deficiency, 29.
Voluminous Lungs, 53.
Vomits at Will, 53.
Walking Head, 35.
Walk on Water, 130.
War Sense, 130.
Warty Skin, 35.
Water-Soluble Skin, 53.
Water Dependency, 53.
Weakness, 131.
Weak Spot, 53.
Weapon Hands, 35.
Weather Manipulation, 131.
Weather Sense, 69.
Webbed Digits, 35.
weird origins table, 223.
Werecreatures, 131.
Wet Skin, 53.
Whiskers, 35.
Wide, 35.
willpower. *See* Decreased Willpower, 65;
 Increased Willpower, 67.
Wings, 35.
Wounding Genitals, 53.
Wrinkled Skin, 35.
X-Ray Vision, 131.
xenobiology tables, 228-229.
Zombie Master, 131.
Zone of Silence, 131.

the end.