

METAMORPHOSIS ALPHA

BIOLOGICAL ANALYSIS

PHYSICAL DESCRIPTION

name	<i>Carter</i>
concept	<i>Curious Scavenger</i>
stock	<i>Mutant Animal</i>
breed	<i>Rapteroid (Hawk)</i>

ROUGH APPROXIMATION

OBSERVED TRAITS

amazing (+3d)	<i>Dexterity</i>
good (+2d)	<i>Alertness, Tech</i>
competent (+1d)	<i>Athletics, Ranged Weapons</i>
weak (-1d)	<i>Deception, Influence, Unarmed Combat</i>
hopeless (-2d)	<i>Brawn, Leadership</i>

WOUND CAPACITY

12

FATIGUE CAPACITY

15

MOVEMENT

10 ft., 30 ft. fly

INITIATIVE

5d

DODGE

5d

RADIATION RESIST

2d

PERSONAL EFFECTS

*Short Bow (25 ft increment, 1W),
Quiver (24 arrows), Dull Knife;
1 Frag Grenade (4d Wounds),
2 Stun Grenades (4d Fatigue)*

NOTES

An intensely curious tinkerer who is extremely fond of explosions! Avoids up-close combat and uses speed and range to deal out damage while avoiding it.

OBSERVED QUALITIES

Far-Sighted (1d): 1d penalty on vision-related actions within 10 ft.

Speech (1d): Capable of human speech with squawking voice

Talented at Fixing (1d, Crafting Specialty)

Talented at Responsiveness (1d, Alertness Specialty)

OBSERVED MUTATIONS

Force Field Generation (2d): Once per day may generate a personal force field that blocks up to 15 W per turn, lasts up to 10 turns before requiring a check

New Body Parts: Wings (4d), Claws (1d, 1W dmg)

Phobia (1d): Irrationally afraid of turtles and all related species

GAME BASICS

Standard action roll: 2 dice (2d).

Traits modify the standard roll. The normal maximum is 5 dice (5d).

Achievements Earned by Difficulty

Easy: 3+ Average: 4+ Hard: 5+

METAMORPHOSIS ALPHA

BIOLOGICAL ANALYSIS

PHYSICAL DESCRIPTION

name	Gnarl
concept	Quiet Brute
stock	Plant (Oak)
breed	n/a

ROUGH APPROXIMATION

OBSERVED TRAITS

amazing (+3d)	Constitution
good (+2d)	Brawn, Melee Weapons
competent (+1d)	Athletics, Unarmed Combat
weak (-1d)	Alertness, Influence, Ranged Weapons
hopeless (-2d)	Discipline, Stealth

WOUND CAPACITY

19

FATIGUE CAPACITY

13

MOVEMENT

10 ft.

INITIATIVE

1d

DODGE

2d

RADIATION RESIST

5d

PERSONAL EFFECTS

Club (1F dmg)
Small Shield (add 1d to blocking actions)

NOTES

Slow-moving and mute, springs into terrifying action in combat and attacks with unmatched savagery. He then goes still and quiet as if nothing happened.

OBSERVED QUALITIES

Brutal (1d): May reduce attack by 1d to increase dmg by 2W.

Combat Rage (1d): Must succeed an Easy Discipline check or use next action to attack the most recent source of damage.

Determined (2d): Does not suffer penalty when injured (half Wounds).

OBSERVED MUTATIONS

Cones (2d): Grows 1d stun-spore cones per day (10 ft. radius, 1d Fatigue)

Hardened Bark (2d): Armor 1

Vines (2d): Can grapple with a 10 ft. reach

GAME BASICS

Standard action roll: 2 dice (2d).

Traits modify the standard roll. The normal maximum is 5 dice (5d).

Achievements Earned by Difficulty

Easy: 3+ Average: 4+ Hard: 5+

METAMORPHOSIS

ALPHA

BIOLOGICAL ANALYSIS

PHYSICAL DESCRIPTION

name	<i>Iyam</i>
concept	<i>Talkative Healer</i>
stock	<i>Mutant Animal</i>
breed	<i>Musteloid (Weasel)</i>

ROUGH APPROXIMATION

OBSERVED TRAITS

amazing (+3d)	<i>Tech</i>
good (+2d)	<i>Medicine, Stealth</i>
competent (+1d)	<i>Alertness, Influence</i>
weak (-1d)	<i>Deception, Performance, Unarmed Combat</i>
hopeless (-2d)	<i>Artistry, Leadership</i>

WOUND CAPACITY

14

FATIGUE CAPACITY

14

MOVEMENT

15 ft., 1 ft. burrow

INITIATIVE

3d

DODGE

2d

RADIATION RESIST

2d

PERSONAL EFFECTS

Staff (1F); Doctor's Bag (only half-stocked, 10 Wounds of healing)

NOTES

Wants to be helpful by narrating every situation or giving advice, tending to keep talking no matter what. Good with tech, compassionate, and gifted in healing.

OBSERVED QUALITIES

Burrower (1d): Grants bonus movement type

Inept at Emotional Control (-2d, Discipline Specialty)

Speech (1d): Capable of human speech with no problems, and talks a LOT.

Talented at Fortitude (2d, Constitution Specialty)

OBSERVED MUTATIONS

Hands of Power (2d): 5d ranged attack (fire), 60 ft. straight line; 1/hour

Healing Touch (2d): Heals others by touch, targets rolls average Constitution (Fortitude) restores Fatigue & Wounds; 2/day

New Body Parts: Teeth (2d, 2W dmg)

GAME BASICS

Standard action roll: 2 dice (2d).

Traits modify the standard roll. The normal maximum is 5 dice (5d).

Achievements Earned by Difficulty

Easy: 3+ Average: 4+ Hard: 5+

METAMORPHOSIS ALPHA

BIOLOGICAL ANALYSIS

PHYSICAL DESCRIPTION

name	Morris
concept	Warrior & Explorer
stock	Mutant Animal
breed	Felinoid (Lion)

ROUGH APPROXIMATION

OBSERVED TRAITS

amazing (+3d)	Brawn*, Melee Weapons
good (+2d)	Dexterity
competent (+1d)	Athletics, Unarmed Combat
weak (-1d)	Alertness, Influence, Stealth
hopeless (-2d)	Crafting, Ranged Weapons

WOUND CAPACITY

16

FATIGUE CAPACITY

15

MOVEMENT

25 ft. *

INITIATIVE

1d

DODGE

4d

RADIATION RESIST

2d

PERSONAL EFFECTS

Combat Leggings (Armor 1, add 1d to Athletics, Brawn, or Unarmed Combat actions that use the legs, add base speed, included);
Long Blade (2W)

NOTES

A natural hunter who likes to charge in and overwhelm a foe, Morris likes to fight hard, play hard, and sleep hard. Never do anything halfway!

OBSERVED QUALITIES

Dim Light Vision (1d): Can see normally in low-light conditions.

Light Sleeper (1d): Wakes at a moment's notice.

Restless (1d): -1d to social actions if stuck in one area for more than 6 hours.

Speech (1d): Capable of human speech with growling voice & thick accent.

OBSERVED MUTATIONS

Energy Absorption (1d): Resist fire dmg 1

Heightened Physical Trait (2d): Brawn (included)

New Body Parts: Claws (1d, 1W dmg) & Teeth (2d, 2W dmg)

GAME BASICS

Standard action roll: 2 dice (2d).

Traits modify the standard roll. The normal maximum is 5 dice (5d).

Achievements Earned by Difficulty

Easy: 3+ Average: 4+ Hard: 5+

METAMORPHOSIS ALPHA

BIOLOGICAL ANALYSIS

PHYSICAL DESCRIPTION

name	Sara
concept	Agile Scout
stock	Human
breed	n/a

ROUGH APPROXIMATION

OBSERVED TRAITS

amazing (+3d)	Ranged Weapons
good (+2d)	Melee Weapons, Dexterity
competent (+1d)	Alertness, Athletics, Stealth
weak (-1d)	Crafting, Discipline, Tech
hopeless (-2d)	Deception, Influence

WOUND CAPACITY

14

FATIGUE CAPACITY

14

MOVEMENT

15 ft.

INITIATIVE

3d

DODGE

4d

RADIATION RESIST

3d

PERSONAL EFFECTS

Leather Armor (2),
Laser Pistol (200 feet, 3W fire,
10 shots per clip), Spare Energy
Clips (2), Short Sword (2W)

NOTES

Uses mobility and ambush-tactics to
take down enemies. Distrustful of other
pure humans based her experiences
growing up.

OBSERVED QUALITIES

Agile Combatant (2d): Does not suffer a multi-action penalty if moving and making a ranged attack on the same turn.

Ambidextrous (1d): Does not suffer off-hand weapon penalty.

Lucky (1d): Gains extra 1d when using an action point for a re-roll.

Talented at Tech Lore (1d): Tech Specialty.

OBSERVED MUTATIONS

GAME BASICS

Standard action roll: 2 dice (2d).

Traits modify the standard roll. The normal maximum is 5 dice (5d).

Achievements Earned by Difficulty

Easy: 3+ Average: 4+ Hard: 5+