

COMBAT BOOK

Welcome to the Combat Book, a booklet length addition to *Church and State* designed to make running the pulse-pounding combats of the adventure easier on the GM. Here you will find combat sheets for the major players and their minions, as well as maps for all the likely combat scenes in *Church and State*.

The Combat Sheets are quick sheets for the GM's use, gathering and summarizing the combat information for a character into an easy to read and use format. Each character is given several different attacks, representing a range of different combat options that they most commonly use, given descriptive names as well as precalculated attack, damage, and defense totals. A few of these attacks are noted as being extra effort, meaning that they're something of a signature move that the character will only pull out in the most extreme of circumstances. Then the characters saves, protection, and movement are listed. In cases where sprint speed is over 10000 it is rounded off to the nearest thousand, and when over a million to the nearest ten-thousand. Skills, Feats, and Powers that are applicable to combat/conflict are listed – this is not a full skill/feat list for the character, only those likely to be important in a combat situation. Any Feat or Power that is listed in Red Underline is a situational variable that has not been used in the calculation of the characters attack values – and so it's in red to make it easy for the GM to remember it is there in the fitting circumstance. Major NPCs then have a damage/condition track used to keep track of how much damage or special effects they have taken. Minions have a "total number" and "number down" box to keep track of how many minions there are, and how many are out of the fight.


All of the Maps are oriented with north at the top of the page, and all grids are 1 square to 5(ish) feet, unless noted otherwise. A general key is found below.

KEY

	= chair
	= rolling chair
	= overstuffed chair
	= couch

	= end table
	= plant
	= desk
	= filing cabinet/storage

	= water cooler
	= bookshelf
	= table
	= carpet / rug
	= toilet
	= sink
	= files / papers
	= phone
	= computer
	= maintenance gear
	= server/mainframe
	= copy machine
	= electrical equipment
	= floor lamp
	= bench
	= refrigerator
	= pool chair
	= towel rack
	= shower
	= mirror
	= bed
	= washer/dryer
	= cabinet
	= door
	= window
	= interior wall
	= exterior wall
	= partition / cubicle
	= stair
	= folding partition
	= mixing board
	= drums
	= medical / high tech
	= curtain
	= pillar / support
	= lock
	= Newsstand
	= holy water
	= altar
	= box / packing crate
	= television / monitor
	= oven / range
	= gym equipment


CHURCH + STATE

COMBAT SETS

Initiative +4

Panic Attack

Attack +10 (vs Will Save)

Fatigue Screech

+6

Damage Panic (area)

+10 Fatigue (vs Fort)

Defense 20/16

20/16

Description Area effect mind control to create panic

Fatigue power blast, sounds like a little girl shrieking

SAVES

Damage: +0 Fortitude: +0 Reflex: +11 Will: +3

Run Single 30 Double 60 Sprint 120

Evasion — may use Reflex save as Damage save vs non-area attacks

SKILLS AND FEATS

Intimidate +13, Sense Motive +11; Dodge, Evasion.

POWERS

Voice of Terror (Mind Control) +10 [Extras: Area, Contagious, Duration, Selective, Subtle; Stunts: Works regardless of language; Flaws: Emotions Only, Fear Only; Source: Training/Super-Science.]

Draining Voice (Fatigue) +10 [Source: Training/Super-Science.]

Squirrely Reflexes (Amazing Save (Ref)) +5 [Source: Training.]

Equipment: Micro-ear radio: Radio Listen & Transmit

DAMAGE TRACK	<input type="checkbox"/>																								
Stunned	<input type="checkbox"/>	Disabled	<input type="checkbox"/>	Unconscious	<input type="checkbox"/>	Dying	<input type="checkbox"/>	Dead	<input type="checkbox"/>																
Blinded	<input type="checkbox"/>	Dazed	<input type="checkbox"/>	Deafened	<input type="checkbox"/>	Entangled	<input type="checkbox"/>	Exhausted	<input type="checkbox"/>	Fatigued	<input type="checkbox"/>	Nauseated	<input type="checkbox"/>	Paralyzed	<input type="checkbox"/>	Prone	<input type="checkbox"/>								

SMASH + GRAB

COMBAT SETS

Initiative +5

Aww, did I break it?

Shock Glove Punch

Disorient

Blink & Punch

Attack +15 (opposed roll)

+11

+11

+11

Damage

Taunt

+11 stun attack

+11 nausea (vs Fort)

+11 stun attack

Defense

12 / 11

23/18

23/18

34/18

Description

Taunt

Punch with the gloves — ghost touch &/or Fusillade

Grab and teleport until you puke

Dodging teleport and attack combination, 5' move only

SAVES

Damage: +0

Fortitude: +0

Reflex: +12

Will: +0

Run

Single

30

Double

60

Sprint

120

Evasion — may use Reflex save as Damage save vs non-area attacks

Teleport

Single

55

Double

110

Sprint

112640

SKILLS AND FEATS

Bluff +10, Taunt +15; Attack Finesse, Dodge, Evasion, Expertise, Improved Disarm, Instant Stand.

POWERS

Here, There, and Everywhere (Teleportation) +11 [Extras: Blink, Disorient, Extended; Stunts: Fusillade, Turnabout; Source: Mutation]

Fast as Fast Can Be (Amazing Save (Ref)) +5 [Source: Training.]

Equipment: Shock Gloves (Stun Weapon) +11 [Extras: Ghost Touch; Flaws: Device, Range; Source: Equipment.]

Micro-ear radio: Radio Listen & Transmit.

DAMAGE TRACK

<input type="checkbox"/>																									
Stunned	<input type="checkbox"/>	Disabled	<input type="checkbox"/>	Unconscious	<input type="checkbox"/>	Dying	<input type="checkbox"/>	Dead	<input type="checkbox"/>																
Blinded	<input type="checkbox"/>	Dazed	<input type="checkbox"/>	Deafened	<input type="checkbox"/>	Entangled	<input type="checkbox"/>	Exhausted	<input type="checkbox"/>	Fatigued	<input type="checkbox"/>	Nauseated	<input type="checkbox"/>	Paralyzed	<input type="checkbox"/>	Prone	<input type="checkbox"/>								

THE SWORN

Initiative: +1

COMBAT SETS

* = Group Attack, -1 to hit for every Sworn under 5 participating

	Single Shot	Group Fire*	Sworn till Death*	SAVES	TOTAL NUMBER
Attack	+5	+9	+7	Damage: +3	Fort: +1
Damage	+7L	+7L	+9L	Armor: +4	
Defense	15 / 12	15 / 12	15 / 12	Ref: +2	Will: +4
Description	Single rifle shot	Group rifle fire	Full out group fire	MOVEMENT	
				Run: 30 / 60 / 120	TAKEN DOWN

SKILLS, FEATS & POWERS

Bluff +3, Hide +4, Intimidate +6, Listen +4, Move Silently +4, Sense Motive +4, Spot +4. Detect Evil, Dodge, Indomitable Will, Point Blank Shot, Power Attack.

RIGHTEOUS MILITARY MAN

Initiative: +1

COMBAT SETS

* = Group Attack, -1 to hit for every Sworn under 5 participating

	Pop Gun	Massed Fire*	Stripping Warriors*	SAVES	TOTAL NUMBER
Attack	+4	+8	+6	Damage: +4	Fort: +2
Damage	+7L	+7L	+9L	Armor: +4	
Defense	12 / 11	12 / 11	12 / 11	Ref: +1	Will: +3
Description	Single rifle shot	Group rifle fire	Group power attack	MOVEMENT	
				Run: 30 / 60 / 120	TAKEN DOWN

SKILLS, FEATS & POWERS

Listen +3, Knowledge (Religion) +2, Profession (Soldier) +4, Search +4, Spot +4. Indomitable Will, Point Blank Shot, Power Attack.

FORMER PIMP

Initiative: +1

COMBAT SETS

	Bang Bang	Kiss My Cross	SAVES	TOTAL NUMBER
Attack	+3	+3 (opposed roll)	Damage: +1	Fort: +1
Damage	+3L	Target is at -4 to all rolls for 1 turn	Armor: NA	
Defense	12 / 11	12 / 11	Ref: +1	Will: +0
Description	Pistol shot	Taunt	MOVEMENT	
			Run: 30 / 60 / 120	TAKEN DOWN

SKILLS, FEATS & POWERS

Bluff +3, Intimidate +3, Sense Motive +3, Taunt +3.

REFORMED PROSTITUTE

Initiative: +0

COMBAT SETS

	Stun Gun Momma	I'm DYYYYYYYY!!	SAVES	TOTAL NUMBER
Attack	+0	+3 (opposed roll)	Damage: +0	Fort: +0
Damage	+4 Stun Attack	Bluff target into believing something	Armor: NA	
Defense	11	11	Ref: +0	Will: +0
Description	Taser attack	Bluff	MOVEMENT	
			Run: 30 / 60 / 120	TAKEN DOWN

SKILLS, FEATS & POWERS

Bluff +3, Search +2.

CONGREGATIONALIST

Initiative: +0

COMBAT SETS

	Bad Man!	Human Shield	SAVES	TOTAL NUMBER
Attack	+0	-	Damage: +0 Fort: +0	
Damage	+0S	-	Armor: NA	
Defense	10	10	Ref: +0 Will: +1	
Description	Angry but ineffective punch attack	Standing in the way	MOVEMENT	TAKEN DOWN
			Run: 30 / 60 / 120	

SKILLS, FEATS & POWERS

Sense Motive +3. Take the Fall (can can take a hit for Mikhael if within 5 feet of him).

JESUIT CONFESSOR

Initiative: +0

COMBAT SETS

	Dare you strike a priest?	SAVES	TOTAL NUMBER
Attack	+8 (vs DC 10 + Wisdom bonus + fear/Will save bonuses)	Damage: +0 Fort: +0	
Damage	Intimidation	Armor: NA	
Defense	11	Ref: +0 Will: +5	
Description	Intimidate	MOVEMENT	TAKEN DOWN
		Run: 30 / 60 / 120	

SKILLS, FEATS & POWERS

Intimidate +8, Sense Motive +8, Spot +5. Detect Evil, Indomitable Will.

PRIEST

Initiative: +0

COMBAT SETS

	Human Shield	SAVES	TOTAL NUMBER
Attack	+8 Diplomacy	Damage: +0 Fort: +0	
Damage	none	Armor: NA	
Defense	10	Ref: +0 Will: +3	
Description	Standing in the way and pleading humanitarian mercy	MOVEMENT	TAKEN DOWN
		Run: 30 / 60 / 120	

SKILLS, FEATS & POWERS

Sense Motive +9. Indomitable Will.

ELITE BODYGUARD

Initiative: +6

COMBAT SETS

* = Group Attack, -1 to hit for every agent under 5 participating

	Back Up Thump	Careful Shot	Group Barrage*
Attack	+3	+5	+9
Damage	+3s	+5L	+5L
Defense	14/12	14/12	14/12
Description	Club	Pistol	Group Pistol Attack

SAVES

Damage: +2 Fort: +2

Armor: +4

Ref: +2 Will: +3

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

SKILLS, FEATS & POWERS

Drive +8, Intimidate +3, Listen +6, Medicine +4, Search +5, Spot +12; Take the Fall (can take a hit for Rock if within 5 feet of him).

BANGER

Initiative: +1

COMBAT SETS

	Switchblade	Cap that Ass	Trash Talk
Attack	+2	+3	+4 (opposed roll)
Damage	+3L	+3L	Target is flat-footed
Defense	12 / 11	12 / 11	12 / 11
Description	Knife attack	Pistol	Taunt

SAVES

Damage: +1 Fort: +1

Armor: NA

Ref: +1 Will: +0

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

SKILLS, FEATS & POWERS

Bluff +4, Intimidate +4, Taunt +4.

UNION PICKETER

Initiative: +1

COMBAT SETS

	Louisville Slugger	Brick Toss
Attack	+3	+2
Damage	+4s	+4s
Defense	12/11	12/11
Description	Baseball bat	Traditional riot style

SAVES

Damage: +1 Fort: +1

Armor: NA

Ref: +0 Will: +3

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

SKILLS, FEATS & POWERS

Intimidate +4, Spot +4

BIGGEST FAN

Initiative: +0

COMBAT SETS

	Flailing Dork Attack	Flaming Idiot Rage Provocation
Attack	+0	+4 (opposed roll)
Damage	+0s	Target is at -4 to all rolls for 1 turn
Defense	10	10
Description	Punch	Taunt

SAVES

Damage: +0 Fort: +0

Armor: NA

Ref: +0 Will: -1

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

SKILLS, FEATS & POWERS

Taunt +4; Take the Fall (can take a hit for Rock if within 5 feet of him).

UNION WORKER

Initiative: +0

COMBAT SETS

	Wrench Clobber	Bite me, spandex boy!
Attack	+0	+1 (opposed roll)
Damage	+3S or +2L	Target at -4 to all rolls for 1 turn
Defense	10	10
Description	Attack with a heavy tool	Taunt

SAVES

Damage: +1 Fort: +1

Armor: NA

Ref: +0 Will: +0

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

Run: 30 / 60 / 120

SKILLS, FEATS & POWERS

Bluff +1, Spot +1, Taunt +1.

MUSICIAN

Initiative: +0

COMBAT SETS

	Guitar Smack	Your girlfriend is good in bed
Attack	+0	+3 (opposed roll)
Damage	+2s	Target at -4 to all rolls for 1 turn
Defense	10	11
Description	Attack with an instrument	Taunt

SAVES

Damage: +0 Fort: +0

Armor: NA

Ref: +0 Will: +0

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

Run: 30 / 60 / 120

SKILLS, FEATS & POWERS

Bluff +2, Taunt +3.

UNION REP

Initiative: +0

COMBAT SETS

	Wrench Clobber	The Big Lie
Attack	+0	+5 (opposed roll)
Damage	+3S or +2L	Fools target
Defense	11	11
Description	Attack with a heavy tool	Bluff

SAVES

Damage: +0 Fort: +0

Armor: NA

Ref: +0 Will: +3

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

Run: 30 / 60 / 120

SKILLS, FEATS & POWERS

Bluff +5, Intimidate +6, Sense Motive +8.

LAWYER

Initiative: +0

COMBAT SETS

	Jab	Cease and Desist or I will sue!
Attack	+0	+8 (opposed roll)
Damage	+0s	Target takes the proposed action
Defense	10	10
Description	Punch	Taunt

SAVES

Damage: +0 Fort: +0

Armor: NA

Ref: +0 Will: +1

MOVEMENT

TOTAL NUMBER

TAKEN DOWN

Run: 30 / 60 / 120

SKILLS, FEATS & POWERS

Bluff +7, Sense Motive +7, Taunt +8.

COPS

CHURCH + STATE

SWAT

Initiative: +1

COMBAT SETS

* = Group Attack, -1 to hit for every Sworn under 5 participating

	Single Shot	Group Fire*	Tank Buster*
Attack	+4	+7	+7
Damage	+5L / +7S	+6L	+12L
Defense	13 / 11	13 / 11	15 / 12
Description	Single rifle shot / rubber bullets	Group rifle fire	Group RPG attack

SAVES

Damage: +3 Fort: +1

Armor: +4

Ref: +1 Will: +2

MOVEMENT

Run: 30 / 60 / 120

TOTAL NUMBER

TAKEN DOWN

SKILLS, FEATS & POWERS

Listen +4, Profession (SWAT) +4, Search +3, Spot +4. Iron Will, Point Blank Shot, Power Attack. *Riot Shield* (Deflection)

+4

UNDER COVER AGENT

Initiative: +1

COMBAT SETS

	Necessary Force	I'm with you!	Freeze!
Attack	+3	+4 (opposed roll)	+3 (vs. 10 + Will save)
Damage	+3L / +5S	Target is flat footed	Target stops
Defense	12 / 11	12 / 11	12 / 11
Description	Pistol / rubber bullets	Bluff	Intimidate

SAVES

Damage: +0 Fort: +0

Armor: NA

Ref: +1 Will: +1

MOVEMENT

Run: 30 / 60 / 120

TOTAL NUMBER

TAKEN DOWN

SKILLS, FEATS & POWERS

Bluff +4, Intimidation +3, Search +5, Spot +5. Assessment.

BEAT COP

Initiative: +1

COMBAT SETS

	Necessary Force	Freeze!
Attack	+3	+2 (vs. 10 + Will Save)
Damage	+3L / +5S	Target stops
Defense	12 / 11	12 / 11
Description	Pistol shot / rubber bullet	Intimidate

SAVES

Damage: +0 Fort: +0

Armor: NA

Ref: +1 Will: +0

MOVEMENT

Run: 30 / 60 / 120

TOTAL NUMBER


TAKEN DOWN

SKILLS, FEATS & POWERS

Bluff +3, Intimidation +3, Sense Motive +3, Taunt +3. *Riot Shield* (Deflection) +4

Subway Station, Lowest floor

→ Z


The Speakeasy, 1st floor


The Speakeasy, 2nd floor


Courtroom Map


□ = 10 feet

Central Square


The Cathedral — West Wing


The Cathedral – East Wing


The Studio, roof


The Studio, Rock's Pad


The Studio, Living and Security


The Studio, studio level


The Studio, public room and clinic


The Studio, parking and storage


The Studio, workshop and dock


Withem's Office


CHURCH + STATE


ANGELS AND ANARCHISTS

CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


CHURCH + STATE


OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc. ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), notation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures; characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product Identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor; (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the

exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content You Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

Mutants & Masterminds RPG, Copyright 2002, Green Ronin Publishing; Author Steve Kenson,

Church and State, Copyright 2004, Bradley Robins

The following are designated as Product Identity, in accordance with section 1(e) of the Open Gaming License, Version 1: All character names, all art and character designs.

M&M Superlink and the M&M Superlink logo are Trademarks of Green Ronin Publishing and are used with permission.