 INDEX
Section

 Page
Forward

 1
Introduction

 1
Character Creation

 2
Character Concept

 2

Character outline

 2

Mechanics

 2

Character Stats

 3

Character Attributes

 3

Defects

 8

Racial Templates

 9

Skills

 13

Bonus items of power and personal gear

 15

Derived Values

 16

Finishing touches

 16
MSF Universe

 16

Spells

 16

Personal Gear

 22

Personal gear around MSF

 22

Items of Power

 23
Mechanics

 23
Setting

 24

The MSF World

 24

MSF Scenarios

 24
FORWARD

This project is dedicated to all the members of MSF. It is a humble way to try to give back to the boards for all the fun we have had around MSF. One way we figured we could give back was to help modify an existing RPG system for general use around MSF, since MSF currently doesn’t have an official system. We make no claims to being the end-all system or anything other than an optional system. It is our hope that you enjoy using it when you are playing around the boards.
INTRODUCTION
This supplement is intended to bring the world of MSF to an RP system. It is based on the Big Eyes Small Mouth game system (by Guardians of Order). This supplement was designed for use with the Revised Second Edition. Please check the appendices if you are using a different version. Ownership of the book is not absolutely mandatory, but it does help. It should be noted that this supplement has been created for use on MSF. It no way makes claim to any ownership or copyright to either the BESM system or MSF as a whole, though we retain the rights to anything original to this supplement.
CHARACTER CREATION
Character concept
Much like BESM in general, there is a near limitless range of characters you can select to play. Please note that in general, each log-in name has its own character. For this purpose, alts are considered separate people. If you are designing an established character, like those mentioned above, then character creation becomes easier. You can skip down to the mechanics of character creation. If you are new to MSF or don’t have an established online personality then this step becomes a bit more complex.

Character Outline

If you are creating a new character for MSF, the first step is deciding about the character. Who is the character? What do they look like? Are they male, female, or something else? What genera are they from?
MSF has fantasy races, people from modern settings, and futuristic characters. If you are in doubt or don’t have a solid idea, pick a character from anime, movie, or TV show that you like and use them as a starting point. In general, it is not advised to take a character can be directly from its main source. It can be very hard to fit the concept to the MSF universe. If you still can’t decide on a concept, make an idealized version of yourself. One of the nicest things about MSF is that you can be that hero or princess that you always wished or dreamed you were. After you have come up with a suitable description of a character that you like, you need to create a general history of your character. Where is the character from? What brought them to MSF? Do they have any family (it should be mentioned here, that you must clear family relations with existing MSFers BEFORE you finish the character). For now, if you are choosing to be non-human, note it here. We will discuss it in more depth later.
Example concepts
A fantasy warrior from another dimension (Elf, Orc, Dwarf).
A were-creature (werecat, werewolf, werewhatever).
A furry (catgirl, kitsune, inu, centaurs, and the like).
A supernatural creature (demon, angel, dragon, ghost, spirit, vampire).
A mage from a modern world (mystic or shaman works too).
A futuristic space knight.
A robot (android, or cyborg too)

The mechanics

All characters on MSF start with 25 character points and 20 skill points. This is the same for all characters on MSF. Please note: That is where characters start. As characters spend time on MSF and contribute to the site they gain experience. For determining the number of character points and skill points available to an established character, refer to the table below.
	　
	Bonus Character Points
	　
	Bonus Skill Points

	
	
	
	

	
	
	
	

	Each level of poster (MSFer, Active MSFer, etc.)
	5
	　
	-

	Each story or chapter submitted
	1
	or
	2

	Each set of 5 captions
	1
	or
	2

	Each month active on MSF
	-
	　
	1

Example 1:
Jane Doe, the poster, is a “Crazy MSFer (more than 400 posts). She has been at MSF for 6 months and she has submitted 3 stories. She would add 15 character points for her post count. That gives her 40 character points to spend. She would also have 6 skill points to add to the 20 at start, giving her 26. Finally she would have the stories that gives her 0, 1, 2, or 3 character points and 6, 4, 2, or 0 skill points, respectively, depending on her choice. For this example she chooses to count 1 story to attributes, adding 1 character point and the other 2 to skills, adding 4 skill points. This gives her a total count of 41 character points and 30 skill points to design her character.
Example 2:
Joe Lurker has been around MSF for 11 months. Still, Joe mostly just reads the boards. He hasn’t even managed to get to MSFer, he posts so little. He has never posted a single caption or story. He gains no contract points, leaving him with just the starting 25 points. His time on MSF does earn him skill points though. He gets 11 skill points for time on site. This gives him 31 skill points to spend. All in all, he ends up a weak character.
Example 3:
Kou Postnutter is the one on the edge. She posts like mad and is easily a “Total Nutcase”. Kou has also cranked out 1 story and 43 captions. Kou also predates the current boards having been around for 16 months. Kou gets 25 character points in addition to her starting 25. That gives Kou a whopping 50 character points. Kou also gets 16 skill points for time on site. That gives Kou 36 points to spend. In addition Kou has the 1 story giving 1 character point or 2 skill points. The 43 captions give Kou a range of 8 to 16 character points. The 3 extra captions don’t earn points yet. For the purposes of this example let’s say Kou takes 1 character point for the story and the 16 skill points. This gives our Postnutter 51 character points and 52 skill points.
Assigning stats

This is a fairly straightforward activity. BESM has 3 main stats: Body, Mind, and Soul. Body represents your physical make-up; Mind, your mental abilities; and Soul, your spiritual or mystic energies. Stats range from 1 to 12 with 4 being the stats for an average human. Please note, as mentioned in the core rulebook, a character can only have ONE stat at 12. Remember that in BESM the goal is to roll your stat or under when assigning stats. Your stat points come from your pool of character points so remember to not use too many points in this step.
Character Attributes

The next step in character creation is the assigning of Attributes. After assigning stats, you should have a pool of points still left over. These are used to assign the character attributes. These are the various powers and abilities your character has, like magic or weapons. Please note this is a supplement. A more exhaustive discussion of how attributes can be found in the core rulebook (starting on page 20). For ease, the table of available attributes is listed below (for your use, no claim to copyright should be implied).
	BESM Attributes Table (page 18-19)

	Attributes
	Points Per Level
	　
	Relevant Stat
	　
	Type

	
	
	
	
	
	

	Animal Friendship
	1
	　
	Soul
	　
	Normal

	Appearance
	1
	　
	Body
	　
	Normal

	Art of Distraction
	1
	　
	Body or Soul
	　
	Normal

	Astral Projection
	3
	　
	None
	　
	Paranormal

	Aura of Command
	1
	　
	Soul
	　
	Normal

	Combat Mastery
	2
	　
	None
	　
	Normal

	Contamination
	1-2
	　
	None
	　
	Para/Racial

	Damn Healthy!
	1
	　
	None
	　
	Normal

	Dimensional Portal
	2-4
	　
	None
	　
	Paranormal

	Divine Relationship
	1
	　
	Soul
	　
	Normal

	Dynamic Sorcery
	4
	　
	None
	　
	Paranormal

	Elasticity
	1
	　
	Body
	　
	Racial

	ECM (countermeasures)
	1
	　
	Mind
	　
	Technological

	Energy Bonus
	1
	　
	None
	　
	Normal

	Environmental Control
	1-2
	　
	Mind
	　
	Para/Tech

	Exorcism
	1
	　
	Soul
	　
	Paranormal

	Extra Arms
	1
	　
	None
	　
	Racial/Tech

	Extra Attacks
	4
	　
	None
	　
	Normal

	Features or Accessories
	1
	　
	None
	　
	Racial/Tech

	Flight
	3-4
	　
	None
	　
	Universal

	Flunkies
	1
	　
	Soul
	　
	Normal

	Focused Damage
	1
	　
	None
	　
	Normal

	Force Field
	2-4
	　
	None
	　
	Para/Tech

	Ground Speed
	2
	　
	Body
	　
	Technological

	Gun Bunny
	1
	　
	None
	　
	Normal

	Healing
	4
	　
	Soul
	　
	Para/Tech

	Heavy Armour
	4
	　
	None
	　
	Technological

	Heightened Awareness
	1
	　
	Body or Mind
	　
	Normal

	Heightened Senses
	1
	　
	Body
	　
	Universal

	Highly Skilled
	1
	　
	None
	　
	Normal

	Illusion
	2-6
	　
	None
	　
	Paranormal

	Insubstantial
	4
	　
	None
	　
	Paranormal

	Invisibility
	3-7
	　
	None
	　
	Para/Tech

	Item of Power
	2
	　
	None
	　
	Para/Tech

	Jumping
	1
	　
	Body
	　
	Racial/Tech

	Kensei
	1
	　
	None
	　
	Normal

	Life Support
	1
	　
	None
	　
	Racial/Tech

	Light Armour
	1
	　
	None
	　
	Universal

	Magic (or Psionics)
	4
	　
	None
	　
	Paranormal

	Massive Damage
	2
	　
	None
	　
	Normal

	Attributes
	Points Per Level
	　
	Relevant Stat
	　
	Type

	
	
	
	
	
	

	Meld
	2 or 4
	　
	None
	　
	Paranormal

	Metamorphosis
	5
	　
	None
	　
	Paranormal

	Mind Control
	1-4
	　
	Mind
	　
	Paranormal

	Mind Shield
	1
	　
	Mind
	　
	Paranormal

	Natural Weapons
	1
	　
	None
	　
	Racial

	Organizational Ties
	1-3
	　
	None
	　
	Normal

	Own a Big Mecha
	4
	　
	None
	　
	Technological

	Personal Gear
	1
	　
	None
	　
	Normal

	Place of Power
	1
	　
	None
	　
	Paranormal

	Precognition
	1-2
	　
	Soul
	　
	Paranormal

	Regeneration
	4
	　
	None
	　
	Para/Racial

	Reincarnation
	3
	　
	None
	　
	Para/Tech

	Sensors
	1
	　
	Mind
	　
	Technological

	Servant
	1-2
	　
	None
	　
	Universal

	Shape Change
	2-3
	　
	Body
	　
	Paranormal

	Shield
	1
	　
	None
	　
	Technological

	Sixth Sense
	1
	　
	Soul
	　
	Paranormal

	Size Change
	1-2
	　
	None
	　
	Universal

	Space Flight
	2
	　
	None
	　
	Technological

	Special Defense
	1
	　
	None
	　
	Universal

	Special Movement
	1
	　
	Body
	　
	Racial

	Speed
	1
	　
	Body
	　
	Racial/Tech

	Spirit Ward
	1
	　
	Soul
	　
	Paranormal

	Star Flight
	2
	　
	None
	　
	Technological

	Stealth
	1
	　
	None
	　
	Para/Tech

	Super Strength
	2-3
	　
	Body
	　
	Racial/Tech

	Swarm
	2
	　
	Body
	　
	Paranormal

	Telekinesis
	1-2
	　
	None
	　
	Para/Tech

	Telepathy
	1-3
	　
	Mind
	　
	Paranormal

	Teleport
	5-10
	　
	None
	　
	Para/Tech

	Transmutation
	1-4
	　
	Mind
	　
	Paranormal

	Tunnelling
	2
	　
	None
	　
	Racial/Tech

	Unique Attribute
	1-?
	　
	Varies
	　
	Varies

	Water Speed
	2-3
	　
	None
	　
	Racial/Tech

	Weapon Attack
	4
	　
	None
	　
	Universal

	　
	　
	　
	　
	　
	　

	Mecha Only
	　
	　
	　
	　
	　

	Artificial Intelligence
	2
	　
	Mind
	　
	Mecha

	Extra Capacity
	1
	　
	None
	　
	Mecha

	Extra Endurance
	1
	　
	None
	　
	Mecha

	Manoeuver Bonus
	1
	　
	None
	　
	Mecha

	Mecha Regeneration
	4
	　
	None
	　
	Mecha

	Attributes
	Points Per Level
	　
	Relevant Stat
	　
	Type

	
	
	
	
	
	

	Merging
	2
	　
	None
	　
	Mecha

	Multiple Mecha Attacks
	10
	　
	None
	　
	Mecha

	Special Equipment
	2
	　
	None
	　
	Mecha

	Subordinate Mecha
	1
	　
	None
	　
	Mecha

	Summonable
	4
	　
	None
	　
	Mecha

	Super Transformation
	3 or 5
	　
	None
	　
	Mecha

	Toughness
	4
	　
	None
	　
	Mecha

It should be noted that the MSF universe has some of its own attributes. What follows is a description of the of the MSF attributes.
Bishi Sparkles/ Fan Service
Cost: 1 Point/ level
Relevant Stat: Soul

Type: Normal

On MSF it is very normal for characters to use their natural beauty to distract members of the opposite sex. Appearance and Art of Distraction represent this normally. Still, sometimes you need more. This is represented by Bishi Sparkles for males and Fanservice for females. They are slightly different in application, but the effect is the same. When the power is activated, a Soul check is made. If successful, a penalty is applied to the target’s rolls for the subsequent round.

Level 1 – 1 person +1 penalty to defender rolls
Level 2 – up to 3 people

Level 3 – up to 5 people +2 penalty to defender rolls
Level 4 – up to 7 people

Level 5 – up to 12 people +3 penalty to defender rolls
Level 6 – up to 15 people
Call in a Favor

Cost: 2 Points/ level
Relevant Stat: Soul

Type: Universal

The character is owed favors of varying number dependant on the level of the attribute. The character can, at the GM's discretion, use this favor to acquire any one of the following:

- Transportation

- Limited information that the character may not have had access to.

- Resources up to but not exceeding one level of Personal Gear, at GM's discretion.

- Specialty services, which does not include participating in combat on the character's behalf.

- Any other moderate, but not excessive, favor that it is reasonable that someone would perform.

The character can call in favors at any time when it would be reasonable to do so. The character can only call in as many favors per adventure as is granted him or her by the attribute. The GM should not allow more than four levels in this attribute to be taken without careful consideration.
Level 1: The character can call in one favor per adventure.

Level 2: The character can call in two favors per adventure.

Level 3: The character can call in three favors per adventure.

Level 4: The character can call in four favors per adventure.
Mallet Space

Cost: 4 Point/ level

Relevant Stat: Soul

Type: Paranormal

 The women of anime have shown a remarkable talent for pulling large blunt objects from nowhere to clobber their lecherous male counterparts. Generally speaking, these mallets are rarely fatal, but highly painful. While technically a slightly different power, crushing fists and kicks fall under the general effect. The character makes a Soul check to call forth the mallet. For each point below the needed Soul check a -1 bonus is applied to the attack roll. For example the difficulty is a 9.
You roll a 7. A -2 bonus is applied to your attack roll. Upon a successful attack roll, the target is paralyzed for a number of rounds. A penalty on all actions is applied to the following rounds lessening until it reaches zero.
Level 1 – Defender is immobilized for 1 round and suffers a +1 penalty
Level 2 – Defender is immobilized for 2 rounds and suffers a +1 penalty
Level 3 – Defender is immobilized for 2 rounds and suffers a +2 penalty
Level 4 – Defender is immobilized for 3 rounds and suffers a +2 penalty
Level 5 – Defender is immobilized for 3 rounds and suffers a +3 penalty
Level 6 – Defender is immobilized for 4 rounds and suffers a +3 penalty
Weird Science

Cost: 3-4 Points/ Level

Relevant Stat: Mind

Type: Paranormal or Technological

The character has the ability to design and create one-time-use items that mimic the effects of certain attributes at the GM's discretion. The character may take this same attribute multiple times for multiple creations or can take extra levels for each creation type to up the power
. Each creation can only mimic one power. Once created, the character is free to use or give away their creations. Please note that the total number of points created at any one time cannot exceed the total allowed at their level. When designing the creations, use the point system below. Characters can divide the points available in any way they see fit, but once the points are assigned, they are fixed for that particular attribute (similar to the magic attribute).
For example a person has 10 points available for use. They could have 10 one-point creations a day, 2 five-point creations per day, 1 ten-point creation per day, or some variation in between.

This attribute costs three points per level if only the character can use its effects. It costs four if anyone can use it.

Level 1: Small creation: Up to 5 invention points for the sub-attribute.

Level 2: Modest creation: Up to 10 invention points for the sub-attribute.

Level 3: Powerful creation: Up to 15 invention points for the sub-attribute.

Level 4: Very Powerful creation: Up to 20 invention points for the sub-attribute.
Level 5: Extremely Powerful creation: Up to 25 invention points for the sub-attribute.

Level 4: Primally Powered
creation: Up to 30 invention points for the sub-attribute.
A note on metamorphosis
As this is a very common power around MSF, it is worth clarifying a few points. As mentioned in the rules (pg. 53). You gain one transformation when you take metamorphosis. This covers all related forms with similar templates. For example, a person might take ‘catgirl’. This would cover anything from ears and a tail to more of an animorph, as long as the creation is the same. A character can add closely related forms for a cost of 1 point. So, in our example, the character could add ‘inugirl’ for a cost of 1 point. Dramatically different forms, like angels in our example, cost either 1 or 2 points depending on if they are the same or lower attribute level (see page 53 for details). It should be noted that cosmetic changes like hair length or color, eyes, sex, etc. are covered in the ability cost and do not require the expenditure of more points.
Defects
If you have watched anime, you know that even the heroes have their problems. These can come in a wide range from enemies, weaknesses, curses, to even exotic needs like blood for vampires. These defects provide your character with more definition and help you make them a well rounded individual. They also increase the available character points. Generally defects come in 1 and 2 point varieties (with some exceptions). Please note the 2 point ones can be quite debilitating. Again it should be noted that the rules limit you to no more than 8 points in defects. For further information consult the rule book (page 100). Below is a table of the available defects.
	Defects Table (page 100)

	Defect
	Bonus Points
	　
	Defect
	Bonus Points

	
	
	
	
	

	Ageism
	1-2
	　
	Red Tape
	1-2

	Attack Restriction
	1-2
	　
	Restricted ground movement
	1-2

	Awkward
	1-2
	　
	Restricted Path
	1-2

	Awkward Size
	1-6
	　
	Sensory Impairment
	1-2

	Bane
	1-2
	　
	Significant Other
	1-2

	Cannot Talk
	1-2
	　
	Skeleton in the Closet
	1-2

	Conditional Ownership
	1-2
	　
	Special Requirement
	1-2

	Cursed
	1-2
	　
	Unique Defect
	1-2

	Diminutive
	3 or 6
	　
	Unskilled
	1-2

	Easily Distracted
	1-2
	　
	Volatile
	1-2

	Girl/Guy magnet
	1-2
	　
	Vulnerability
	1-2

	Hangar Queen
	1-2
	　
	Wanted
	1-2

	Inept Combat
	1-2
	　
	　
	　

	Involuntary physical change
	1-2
	　
	Mecha Only
	　

	Magical restrictions
	1-2
	　
	Crew requirement
	1-6

	Defect
	Bonus Points
	　
	Defect
	Bonus Points

	
	
	
	
	

	Nemesis
	1-2
	　
	Limited Endurance
	1-2

	Not so Fast
	1-2
	　
	Mutual Damage
	1-2

	Not so Strong
	1-2
	　
	Noisy
	1-2

	Not so Tough
	1-2
	　
	Poor Maneuverability
	1-2

	One arm/No arms
	1-2
	　
	Reduced Capacity
	1-2

	One-way transformation
	1-2
	　
	Start-up Time
	1-2

	Owned by a megacorp
	1-2
	　
	Summoning Object
	1-2

	Phobia
	1-2
	　
	Wind Powered
	1-2

	Recurring Nightmares
	1-2
	　
	　
	　

Like attributes, MSF has its own defects. Here is a description of them.

Chaos Magic
Type : Special

There are many kinds of magic and many different specialists. One of the most dangerous types of magic is chaos magic. The results of chaos magic are highly unpredictable. Chaos magic users always have an extra Soul roll in addition to any other rolls. If the soul check fails the spell somehow has a result that is unintended. If the primary roll fails too, this usually means something detrimental to the user. If the Soul check is made, the spell functions normally.
1BP – Soul check is made at +3 difficulty.

2BP - Soul check is made at +6 difficulty.

Transformation (TF) Magnet
Type : Special

Some people just seem to have no defense against Transformation magic. For them it is very hard to keep their form. Even people that cannot normally use transformation magic as an attack are able to transform characters with this defect. Note: Taking this flaw implies consent for TFs. Don’t take this flaw and then complain you didn’t want to be transformed.
1BP – People not normally able to use TF magic offensively may do so.
Those people able to use TF magic as an attack do so with a -3 bonus to attack and the character is at +3 penalty to avoid the TF.

2BP - People not normally able to use TF magic offensively may do so at a -3 bonus and the defense roll is at +3 penalty..

Those people able to use TF magic as an attack do so with a -6 bonus to attack,
and the character is at +6 penalty to avoid the TF.

Racial Templates

You are probably saying at this point that the rules so far work great for human characters, but might not capture the nuances of the plethora of non-human races that populate MSF. If you feel that you need some additional ‘color’ for your character, there are a number of racial templates that you can apply to your character. It should be noted that all of these are optional.
They provide a starting point for you to create whatever race you want to be. The templates are all relatively low powered. It is expected that you will add additional powers to your character. These are just a starting point. Please note that choosing a template does not give you more character points or allow you to exceed the 8 point limit on defects (see the defects section for more on that).
Anthromorphs (Catgirls, Dogboys, etc)

Character Points: 0

Features 1 (such as night vision, or good smell)
Natural weapon (fangs, claws, horns, etc) 1
Defects:

Marked (ears, tail, sometimes fur) 2

Notes: This category includes the various Human/animal mixes, the most notable of these being the Neko, or more commonly in anime, catgirl. Please note that while technically Nekomata are a type of demons, they are grouped here for template purposes. Most anthromorphs have a strong link to their animal species and tend to exhibit traits common to it (like cats being mischievous or dogs chasing cars). The features and natural weapons they have tend to relate to the animal they come from, like night vision in cats.
Demon
Character Points: 1

Attributes:

Light armor 2

Super Strength 1
Defects:

Marked 2 (horns and tail)

Unique defect 2 (vulnerable to supernatural wards, exorcisms and the like)

Notes: Demons include the full host of infernal creatures, Succubi, Eyrines
, Fiends, etc. It should be mentioned while most infernal creature have wings, not all have mastered flight. Thus it must be purchased separately.
Dragon

Character Points: 1

Attributes:

Super Strength 1 (3 points)

Special Attack 1 (breath weapon) (30 points of damage)

Attributes: Area Effect,

Defects: Stoppable, Uses energy

Defects:

Marked 2 wings scales

Awkward size 2 (optional)
Hunted 2

Notes: Dragons, everyone knows of them. Their lust for all that glitters in the world… Their age old wisdom… Their burnination of towns… Everyone knows at least ONE dragon story. But really, dragons are varied and different, more so than people think. Dragons are sometimes loners who just shun the outside world; other times they’re protectors looking to help those in need. Note that Shape change into humanoid form has to be purchased separately.
Dwarf

Character Points: 0

Attributes:

Damn Healthy 1

Light armor 1

Defects:
Defects:

Unique defect (short) 1

Easily distracted (alcohol) 1

Notes: Typical fantasy-fare dwarves. Love to work hard, and drink hard. This template can be used for a number of similar races like Gnomes.
Elemental

Character Points: 0

Attributes:

Elemental control lvl 2 (4 points)
Defects:

Marked 2 (they look like their element)

Bane 2 (opposing element)

Magic restriction 1 (Magic HAS to do with their element)

Notes: Elementals are beings composed of a certain element. This element can be a classic element like fire or water or something more unusual like lighting, or light. Their general look can vary depending on their element. The majority of Elementals tend to get along, save for the opposites (Light and Dark, Water and Fire). Also note many elementals have the Insubstantial attribute.
Eternal

Character Points: 1
Attributes:
Appearance 4

Contamination 4 (4 points)
Organizational ties (The eternal sisterhood) 1

Defects:

Owned by Eternal Sisterhood 1
Not so Strong 1

Not so Tough 1

Special requirement: Magic only works under Influence (2)

Easily distracted 2 (anyone who can be touched)

Notes: Eternal is a race that reproduced by an ability called The Touch. The Touch looks into ones soul to release the form inside, to make a body and soul align and create peace into the person. This form tends to be a female humaniod, but can be male, both or even neither depending on the individual Touched. Sometimes non-human traits may be evident like pointed ears or wings depending on the person’s ideal form. There are groups (usually referred to as factions) of Eternals and each one works under different guidelines.

Elves

Character Points: 1

Attributes:

Appearance 1

Unique Attribute (reduced aging: 1
Defects:

Marked lvl 1 (pointed ears)

Notes: Elves are standard Storybook fare, noble, and beautiful and long in life. All of the various types of Elves can be found here, including dark elves and half elves.
Fey

Character points: 1
Attributes:

Flight 1 (4 points)
Appearance 1

Defects:

Diminutive 1

Not so strong 1

Not so tough 1

Marked 1 wings

Notes: Fey are tiny creatures that are very humanoid in appearance. They have small wings that enable them to fly, and tend to be almost innocent in nature. This group includes all the traditional Fae, like Pixies and Sprites. Leprechauns are grouped here though they don’t normally have flight (replace with invisibility and or illusion).
Ghost or Spirit
Character Points: 0
Attributes:

Insubstantial 1 (4 points)
Defects:

Unique defect 2 (vulnerable to supernatural wards, exorcisms and the like)
Unique defect 2 (tied to a foci)
Notes: Ghosts are people who have died, and may not have yet known it. Or they still have business on this mortal realm. They wander through their afterlife looking for the answers that they could not get in their life. Spirits are grouped here though they typically have more supernatural origins. The most common for are things like the spirit of the river, though for many Elemental might fit better. Ghosts and spirits are both held to the mortal world by some foci, be it a place, person, or goal. If that foci is lost, the ghost or spirit will depart this world.
Humanoid

Character Points: 1

Attributes:
Features 1 (usually night vision)

Super Strength 1 (3 point)

Damn Healthy 1
Light Armor 1 (for ogres, trolls, and the like)

Defects:
Marked 1

Phobia 2 (The sun and sunlight)

Physically Unappealing 1
Awkward size 1 (for ogres, trolls, and the like)

Notes: Humanoids cover the range of classic monster races, such as Orcs, Goblins, and trolls. Most but not all suffer from a degree of suspicion and racism that is not entirely unwarranted. In general they tend to have primitive tribal social structures and their behavior reflects it.

Kitsune

Character points: 0

Attributes:

Shape change 1 (2 points)
Defects:

Marked 2 Ears, tail

Unique defect (short) 1

Easily Distracted 2

Notes: Kitsune are shape shifting tricksters. They aren’t usually out to cause harm, but they are out to have fun. Note that most but not all have illusion powers.
Vampire

Character Points: 0
Attributes:

Contamination 4 (1 point version)

Shape Change 1 (2 point version)

Natural Weapons 1 (fangs)

Defects:

Bane lvl 2 (Sunlight)
Marked Lvl 1 (fangs and pale skin)

Special requirement 2 (blood)

Vulnerability 2 (stakes, holy water, etc)

Notes: Vampires are the creatures of old tales. Various tales are said on the creation of vampires, including the most famous Vlad the Impaler. Vampires are a race that crave the darkness and shun themselves from the light. Various types of vampires exist, depending on who has created them. There are many other powers attributed to vampires, but these are the core powers. Characters are encouraged to tailor their character to whatever legends suit them.
As a final note, this list is extensive but not all encompassing. If you don’t see one you like make your own. If these don’t capture your idea of a race, submit a variant. In the end it is up to you to find what works for your character.
Skills

After deciding what attributes your character has, it is time to determine what traits he/she/it has learned. These are skills. These can range from acrobatics, to sports, to languages, to combat skills. These learned traits are intended to help round out your character. Please refer to the skills section of the core rulebook (page 117). It is highly encouraged that players take a wide range of skills, rather than max out in a few. It should be noted that not all skills are created equal.
Some skills cost more than others. Please refer to the table below for skill costs in the MSF universe.
	MSF Skill set costs (adapted from page 119)

	Skill
	Point Cost
	　
	Skill
	Point Cost

	
	
	
	
	

	Acrobatics
	4
	　
	Physical Sciences
	2

	Animal training
	1
	　
	Piloting
	3

	Architecture
	1
	　
	Poisons
	3

	Artisan
	2
	　
	Police Sciences
	3

	Biological Sciences
	3
	　
	Riding
	2

	Boating
	2
	　
	Seduction
	3

	Burglary
	3
	　
	Sleight of Hand
	3

	Business Management
	2
	　
	Social Sciences
	2

	Computers
	3
	　
	Sports
	1

	Controlled Breathing
	2
	　
	Stealth
	3

	Cooking
	1
	　
	Swimming
	1

	Cultural arts
	2
	　
	Urban Tracking
	3

	Demolitions
	3
	　
	Visual arts
	2

	Disguise
	3
	　
	Wilderness Survival
	3

	Driving
	2
	　
	Wilderness Tracking
	3

	Electronics
	3
	　
	Writing
	1

	Forgery
	2
	　
	　
	　

	Gaming
	3
	　
	Combat Skills
	　

	Interrogation
	3
	　
	Archery
	4

	Intimidation
	4
	　
	Gun Combat
	5

	Law
	2
	　
	Heavy Weapons
	4

	Linguistics
	(varies)
	　
	Melee Attack
	4

	Mechanics
	2
	　
	Melee Defense
	4

	Medical
	3
	　
	Ranged Defense
	4

	Military sciences
	4
	　
	Thrown Weapons
	4

	Navigation
	2
	　
	Unarmed attack
	5

	Performing Arts
	3
	　
	Unarmed defense
	5

Unlike attributes and defects, MSF does not have its own skills. The core rules should be sufficient to represent most skills you might want for your character.
Note on Linguistics: In general, the character may speak whatever languages the player can speak at no cost. Characters may add additional languages subject to the following costs

1 Point – Dialects or languages where the player has some familiarity with, but isn’t

conversational or English if the character is not a native speaker, but is from

the setting’s world (ex. Most Japanese would get English at 1 point).
2 Points - A current language from the character home world, dimension or English if

 the character doesn’t speak a language from the setting world. (ex. Spanish or

 English if the character was an elf).
3 Points – A dead language
or one that is not from the setting world (ex. Latin or

 Elvish).

4 Points – A dead language from another setting world (ex. Quenya).

Bonus items of power and personal gear

 It is possible to have items beyond the points available to you. Such items are given to people by moderators and admins for various reasons. They also denote a character’s status as a moderator or admin on the site. A character can only have one item (or set if the item is something like a deck of cards) at one time and must give up one before receiving another.
Personal gear for non-titled people

Moderators and admin may give certain character an item for various reasons, including as a prize, reward for good RPing, or just whim. The item in question is entirely up to the person giving it, as are its terms and conditions. A moderator of higher level than that which gave an item may confiscate an item at anytime at their discretion. There are limits as to how powerful an item the moderator can give. Note that the item can be either personal gear or an item of power, but not both. See the table below.
	Personal Gear and Items of Power table

	Moderator Rank
	Level of Personal gear
	Level Of Item of Power

	
	
	

	
	
	

	Non-titled Moderators, Moderator authorized prizes)
	1
	-

	
	
	

	Handmaidens

	2
	1

	Princesses, Apprentesses

	3
	1

	Other Admin
	4
	2

	Sakura
	5
	5

	Note: Sakura as site owner has no real limit.

As mentioned, moderators receive an item of power at no point cost. This is to represent their status as a site moderator. Should they resign or otherwise lose mod status, they immediately lose this item. This item is the only difference when working up a moderator character. Otherwise all posters are treated the same (well excepting Sakura, the site owner). Moderators can use the following table when designing their item.
	Moderator Item of Power table

	Moderator Rank
	Item Points

	Other moderators
	10

	Handmaidens
	15

	Apprentesses
	18

	Princesses
	20

	Other Admin
	25

	Sakura
	30

Sample items can include Sakura’s Clow cards, Eirien’s Codex, Ahiru’s game die, or Tomoyo’s video camera.

Derived values

Now that you have the stats and attributes finished you need to calculate your derived values. These are your Attack Combat Value (average of Body, Mind, and Soul), Defensive Combat Value (ACV-2), Health points ([Body+Soul]*5), Energy Points ([Mind+Soul]*5), and Shock Value (Health/5). Please refer to the core rulebook, page 129 for more information.
Finishing touches
At this point you should have a background and history for your character. You also have the stats and other numbers. Now you should be thinking of fleshing out your character. What is his/her/its goals, hopes, and dreams? Are there plans for the future? At this point you are encouraged to find a picture (or draw if you can). This is useful both as an avatar for your board posts and to help give you an image to go with your character. Again, it should be mentioned that relations with other characters should be worked out before hand.
THE MSF UNIVERSE
Spells

Magic in the MSF universe is as varied as those who use it. Perhaps you wield a wizard’s powers, perhaps it is demonic magic. It could even be techno-magic (like a zappy gun). The limits of your power are what you can think up (and how many points you applied to a magic like power of course). Still, it can be kind of daunting in the beginning to try to think up a list of spells. The following are a list of sample spells for you to use. None of them are set in stone. Feel free to change, adapt, or deconstruct as you see fit.
Grave Breath, Holy Gift, Spirits Grace, Elemental Power

Magic Schools:
All

Power Points:

2

Abilities:

Place of Power 2

When this spell is cast in a place suited to the working of the mage in question (morgue or graveyard for Necromancer, a church altar for a Holy mage, the ocean or deep cave for a Elemental mage, and so on) the caster may tap into the energy provided by the area, and use it as Energy Points.

Call Rain

Magic Schools:
Elementalism

Power Points:

1

Abilities:

Environmental Control 1 (weather)

A simple little cantrip
 to bring a little rain on the fields, douse campfires, annoy enemies, or if really desperate, get something to drink. It's also useful to change the weather radically, causing winds to blow, or similar effects. It only covers a small area though, about the size of a small room.

Flight

Magic Schools:
Elementalism

Power Points:

4

Abilities:

Flight 1 (can hover)

A useful little spell, able to get you out of (or into) tight places. The caster can manage speeds of up to 75kph, or simply float in the air motionless if they wish.

Elemental Shield

Magic Schools:
Elementalism

Power Points:

3

Abilities:

Force Field 1 (stops 30dmg, only vs ranged attacks)

A barrier of elemental energy, air, earth, fire or water springs up and surrounds the character, protecting them from arrows, spells, and hurled missiles. The shield is colored the same general hue as the element that it was conjured from. Blue/white for Air, Brown/red for Earth, Red/orange for Fire, and Blue/green for water.

Fireball

Magic Schools:
Elementalism

Power Points:

8

Abilities:

Weapon Attack 2 (30dmg, area, short range)

A ball of fire explodes into a sphere where the mage chooses, dealing damage in an area with a radius of 10 meters. All characters in the area of the spell take damage, but are allowed defense rolls to avoid it. Unlike most damage spells, unless the affected characters can get out of the way quickly (flight, jumping, super speed) it is likely they will take at least Â½
 damage from the spell before managing to escape it.

Lightning Storm

Magic Schools:
Elementalism

Power Points:

12

Abilities:

Weapon Attack 3 (60dmg, short range)

With this spell the mage calls upon the powers of fire and air to combine and throw their might against the offending target. The target is usually pretty unhappy about this.

Dragon's Flame

Magic Schools:
Elementalism

Power Points:

12

Abilities:

Weapon Attack 3 (60dmg, area effect x2, extra energy, short range, static)

A raging inferno of flame boils forth from the casters hands, and deals damage in an area with a radius of 40 meters. All characters in the area of the spell take damage, but are allowed defense rolls to avoid it. Unlike most damage spells, unless the affected characters can get out of the way quickly (flight, jumping, super speed) it is likely they will take at least Â½
 damage from the spell before managing to escape it.

Winter's Breath

Magic Schools:
Elementalism

Power Points:

12

Abilities:

Weapon Attack 3 (45dmg, tangle, short range)

The target of the spell is hit with a shard of elemental ice that attempts to encase them and freeze them in place. If the attack deals more damage than the target has HP left, the target is trapped and unable to move, attack physically, or defend. The target can still speak and use words, but must be freed from the ice before they can be healed again. Each point of damage against the ice removes one point of entangle damage. When all the entangle damage is 'healed' the target is freed.

Linear Quake

Magic Schools:
Elementalism

Power Points:

12

Abilities:

Weapon Attack 3 (45dmg, quake, short range)

The ground rips apart in a short line, which can cause the target to fall into a rift in the ground if they do not make their defense roll.

Wind Blades

Magic Schools:
Elementalism

Power Points:

8

Abilities:

Weapon Attack 3 (60dmg, melee)

The mage hardens the elemental energy of air into a pair of blue-white rings in his hands, which he uses to attack. The weapon makes a rushing sound as of wind too quick to catch as it strikes.

Lightning Swarm

Magic Schools:
Elementalism

Power Points:

8

Abilities:

Weapon Attack 3 (15dmg, auto-fire, low penetration, short range)

Sparks of elemental air and fire combine in a swirling dance around the target, ripping into them. The damage is easily defended against, but occurs again and again, making it hard to avoid all damage completely.

Holy Word

Magic Schools:
Holy

Power Points:

2

Abilities:

Exorcism 2
Circle of Faith

Magic Schools:
Holy

Power Points:

4

Abilities:

Force Field 1 (stops 30dmg, extendable, static)

Healing Hand

Magic Schools:
Holy

Power Points:

4

Abilities:

Healing 1

Sin Compass

Magic Schools:
Holy

Power Points:

1

Abilities:

Sixth Sense (detect evil)

Divine Judgement

Magic Schools:
Holy

Power Points:

1

Abilities:

Sixth Sense (sense truth)

Sleep of the Just

Magic Schools:
Holy

Power Points:

4

Abilities:

Weapon Attack (15dmg, incap, extra energy, no damage, short range, toxic)

Holy Symbols

Magic Schools:
Holy

Power Points:

1

Abilities:

Spirit Ward 1

Undead Servants

Magic Schools:
Necromancy

Power Points:

6

Abilities:

Servant Level 3

This powerful spell turns a corpse into a mindless servant of the Necromancer. The undead creature that is created is not self-aware, but instead is a temporary servant who will collapse when the caster's Energy Points no longer support them. Some of these animated servants can exist indefinitely in Places of Power or if they wear a magic talisman that provides them with the Energy Points they need to exist.

Undead Minions

Magic Schools:
Necromancy

Power Points:

6

Abilities:

Flunkies Level 6

This less-powerful variant of the servant spell, creates 13-20 undead thralls for the caster. They will not fight for the caster, merely do his bidding in ordinary matters. Taking out the trash, burning the dead, scaring the crows, and so on. The undead creatures that are created are not self-aware, but temporary servants who will collapse when the caster's Energy Points no longer support them. Some of these animated thralls can exist indefinitely in Places of Power or if they wear a magic talisman that provides them with the Energy Points they need to exist.

Dreadful Mein

Magic Schools:
Necromancy

Power Points:

1

Abilities:

Aura of Command 1

Call Darkness

Magic Schools:
Necromancy

Power Points:

2

Abilities:

Enviromental Control 2 (darkness)

Chill of Death

Magic Schools:
Necromancy

Power Points:

1

Abilities:

Enviromental Control 1 (tempature)

Grave Command

Magic Schools:
Necromancy

Power Points:

2

Abilities:

Exorcism 2

Bone Shield

Magic Schools:
Necromancy

Power Points:

9

Abilities:

Force Field (stops 60dmg, only protects caster, blocks incorp, shield only)

Dead Man's Eyes

Magic Schools:
Necromancy

Power Points:

1

Abilities:

Heightened Senses (sight)

Summon Spirit

Magic Schools:
Necromancy

Power Points:

4

Abilities:

Servant 2

Summon Spirits

Magic Schools:
Summoner

Power Points:

3

Abilities:

Flunkies 3

Spirit Walk

Magic Schools:
Summoner

Power Points:

3

Abilities:

Astral Projection

Rebuke Spirits

Magic Schools:
Summoner

Power Points:

2

Abilities:

Exorcism 2

Clairvoyance

Magic Schools:
Summoner

Power Points:

2

Abilities:

Heightened Senses 2 (sight, hearing)

Brain Mirage

Magic Schools:
Sorcery

Power Points:

2

Abilities:

Illusion 1 (affects vision)

The illusion thrown by this spell is fairly small, about the area a single person occupies. The spellcaster can shape the image into anything he or she pleases, animal, mineral, or vegetable, or can cast it so that it changes the scenery and general area, but it cannot be larger than this size.

Double Trouble

Magic Schools:
Sorcery

Power Points:

2

Abilities:

Illusion 1 (sight)

This power creates a mirror image of the character. The double is not solid and is limited to mimicking the actions of the caster. Double Trouble can be used as an effective decoy or distraction.

Eri's Super Pretty Transformational Mismash of Anyone to Anyone

Magic Schools:
Sorcery

Power Points:

10

Abilities:

Weapon Attack 1 (15dmg, no damage, linked: Shape Change 2)

The mage can change his or her age, gender, height, build, and appearance with this magic. They can also use this spell as a ranged attack to change others as well.

Light

Magic Schools:
Sorcery

Power Points:

1

Abilities:

Environmental Control 1 (create light)

This spell creates a small glowing orb of light that hovers nearby at the mage’s command. It illuminates the area around the mage about the size of a large room. It easily provides good steady light for working or reading by. The mage can vary this light to as dim as a night light, or as bright as the full light of the summer sun with practice.

Detect Magic

Magic Schools:
Sorcery

Power Points:

1

Abilities:

Sixth Sense (detect magic)

Personal Gear

The types of things around MSF that can be considered personal gear are quite varied. As mentioned in the core rulebook (pg. 62), many items are too common to require the use of points in personal gear. In MSF, the definition of personal gear tends to be much loser than in most standard BESM games. Where a motorcycle might be a major item in a standard game, at MSF it is more of a mundane item since it has no real play effect. It should be noted that any item with inherent TF powers is at least Personal Gear. For the purposes of MSF items like potions and magic beads are Personal Gear. The number of minor items is the number of items a character can use in one day. It is assumed they have a source that supplies them the item(s). Other characters might have access to Personal Gear as described here without expending attribute points. Such items are usually gifts or prizes from those with the appropriate attribute. Such Personal Gear is not reusable and is gone when it is used, regardless of success.
Personal gear around MSF

While a person can spend a lifetime trying to catalog all the items that can be discovered around MSF, they will only barely scratch the surface of what can be or could be around. Here are some of the items that await you.

Bishi Dust (Minor Item) –A magical dust that can only be used on males, it has the effect of making them appear more handsome and sparkly, granting 1 level of Bishi Sparkle. This dust only last for 1 hour per dose.
Potent Bishi Dust (Major Item) – Similar to Bishi Dust, this can be used on both male and females, If used on a male, it will provide a similar effect as Bishi Dust and increasing their Bishi Sparkle Level by 2. If used on a female, this will make them male and adds a level of Bishi Sparkle. The dust usually lasts for 3 hours per dose. It can’t be washed off.

Cutesy Powder Compact (Minor Item) – A magical powder that can only work on females, it has the effect of increasing there looks and fanserviness, granting 1 level of Fanservice. The powder’s effects only last for 1 hour per dose or until washed off.
Bishoujo Powder Compact (Major Item) – Similar to he Cutesy Powder Compact, this can be used on both males and females. If used on a female, it will increase their Fanservice by 2. If used on by a male, this will make them female and adds a level of Fanservice. The powder usually last for 3 hours per dose and can’t be washed off.

TF Zapper (Item of Power) – What seems to be a strange ray gun out from the old science fiction movies. These guns can fire a ray that transform a subject into a preprogrammed model. The simpler models can only change up to 5 CP while more advance models can do more. Known uses of this device include gender changing, adding animal parts to people, and various uses by one Kerina. Warning: the base model can not grant flight if the form you are zapped into has wings.

Items of Power

As mentioned in the rules (pg. 45), an item of power can be virtually anything. It could be a magic sword, or a Zappy pistol. The mechanics are the same. It should be specifically noted that reusable TF items are generally Items of Power rather than Personal gear. It is possible to combine the Item of Power attribute of your character with those of another in some cases. This can represent things like a TFing machine (where each character has a remote). In such cases all character’s share equal use of the combined item. In the event two characters try to control the item at the same time, make a contested Mind roll each round both try to control it. The succeeding character will get the first action. It should be noted, in cases where the other character is still able to make use of the Item of Power (Not killed, incapacitated, shape-changed, mentally altered, etc.).
 If three or more characters contest control, determine order using contested mind rolls, each character being able to use the Item once a round.
MECHANICS
Except as noted, players are referred to the Core-book pages 132-166 for the mechanics of BESM. Use the standard rules in the book.

In general, there is no real defense against transformations in standard BESM. If, in your session, you as the moderator feel the need to limit or restrict transformations, you can add a resistance roll against the transformation. When subjected to a transformation, the character makes a Soul check to resist the effect, as modified below. If the check fails the character must make a Mind check to resist any mental effects that might be a part of the transformation. Yes, it is possible to be transformed and yet resist any mental changes. Of course the target character may choose to fail either or both rolls at their option.

Physical Changes

+3 Subtle changes like hair color or eye color.

+1 Multiple subtle changes, like hair and eye color

0 Fairly large changes like sex or change to a related species, like one animorph to

another.
-1 Change to a radically different species.

-3 Fundamantal change like into a robot, naga, or taur.

Mental Changes

+3 Very slight changes, like adding a favorite color.

+1 Slight changes, like changing hobbies.

0 Moderate changes, like changing gender or age.

-1 Fairly large changes, like changing gender and age.

-3 Fundamental personality change.

SETTING

First there is a cautionary note before going too far in describing the general MSF setting. That is to say, the description is for MSF in general. Individual RPs might well be set in a radically different world from the one presented here. There is absolutely nothing wrong with that so long as the moderator for the specific RP informs the players ahead of time. It is also perfectly acceptable to ignore the character creation section for such a private RP and draw up a character by other means (the core book, Mod house rules, pre-generated characters, etc.). Discuss it with your RP group ahead of time so everybody understands the ground rules.
The MSF world
The setting for MSF is pretty much a derivative of the modern world. By derivative, it means that the general setting is the same as the modern world (ie. Tokyo is still Tokyo, the US is still run by a president, gravity still works, etc) with the addition of sci-fi and fantasy elements (mages, androids, demons, etc.). More specifically, MSF is set on MSF Island. This Iceland-sized island seems to be located somewhere in the Pacific Ocean, but is generally hidden from the view of the mundane members of the population. The island has a range of terrain from desert to jungle to tundra. Most of the RPs are set in the temperate zone of MSF. Usually near a lake by a large temperate forest. This too is somewhat flexible depending on the needs of the specific group. Just remember to be flexible. After all, it’s anime: It’s not supposed to make sense.
Scenarios
Cursed Anime/Video Game store: Cave of Otaku – A mysterious store that appears only on stormy nights. It sells an arrangement of new and old anime, video games, dolls and various otakuish items. These items are cursed to cause great mischief on the unknowing person that buys anything from the store. The owner is a kindly Japanese woman by the name Keiko Yomuri., who usually only sells to those that are worth of mischief or needs of an adventure, and drops a small hint on how to break the curse before the person leaves the store. The items she sells vary in results, but the usual result is mischief and adventure. A video game might make try to make you apart of the action, forcing you into strange situations. A doll might turn into a magical girl that leads you on a path of adventures, or a movie might transform you into a character of the movie. DMs are to use their imagination to create events. If the person should fail to overcome the challenge, then they become apart of the store collection, Doomed to wait until their curse is broken which depends on the anime/game/manga. Even then, they might not totally return to normal when the curse breaks.
Hot Springs – You enter a seemly relaxing place, located at the base of Mount Fuku, a dormant volcano with probably be best hot springs around. The first clue, however, that something is strange about this place is when you step out of the showers changed. Males will come out as females, as females come out as males. A sparse staff treats you with respect and caters to your needs with a friendly smile. As you leave, however, it seems the owner of the spa has taken interest in you and is currently short on staff. She gives you a choice: become one of her happy staff as you are, or pass challenges and enter the dungeon that been built into Mount Fuku to find the source of the hot springs and bathe in it’s magical waters. The dungeon is long and deep, with the staff as well as the owner willing to help you along your journey to the end, but at what cost?
MSF Fantasy Island – Take a flight to a small island off the coast of MSF with you and your friends. A place where dreams, fantasy and desires come true, but things are not as they appear to be, as the spirits of the island have a funny way of granting wishes and making sure their guests are comfortable. The Fantasy they grant might not be entirely your own and some are seeking a way off from their eternal service, by tricking unexpecting guests to swap places with them.

MSF Untamed Wilds – While some areas of MSF island have been settled, becoming thriving communities and under the protection of the Princesses, a large part of MSF is generally left unexplored. Many creatures lurk in the untamed wilds, Hidden treasures in forgotten temples, great dragons who sleep with the deserts, forest, and mountains of MSF who might know the secrets of MSF. Any who have dared to travel in the frontiers have come back changed in more ways than one, as there are pockets of ancient magic and science which warps the land around it. It is even said the secret of eternal life and the way home can be found out there. Now, it is your job to adventure into this frontier and find out what is out there, bring back evidence of your travels. In the unlikely event you don’t make it out, we will notify your next of kin.
�What do you mean by "genera"? Do you mean "species" or "race"? Perhaps it should be cleared up.

�Hammerspace might be a more accepted term. I don't know for sure.

�I assume that difficulty is assigned by the GM as per the situation?

�Eh? What does this phrase mean?

�What does this mean?

�Eh?

�Might want to rework this. See if we want to use Eternal MK1 (i.e. smart ovalisks), MK2 (i.e. faction-based), MK3 (i.e. Kerina's/Only for good), or MK4 (Factions for the "demon" Aeternals, Good for others)

�I don't know if a dead language is that difficult, especially if it's well known? It might be tied to "cultural" ties. (e.g. Someone from the US or from Europe might get Latin at 2, but from Africa or Japan would cost 3, and likewise, "Old Chinese" would be easier for someone who already knows Chinese.)

�This is a bit subjective, since we technically scrapped the Handmaiden appelation, but we do have people like Haneko. Maybe better to tie this to recent moderators rather than anything else?

�Because I always figured Apprentesses are even with Princesses...

�What's a cantrip?

�This came off weird. What's the number?

�This also came out weird.

�Descriptions?

�Descriptions?

�Description?

�Can normal Bishi Dust be washed off?

�Should this be under the Items of Power subheading?

�If that, then what?

�What are the numbers from? Differences in the roll?

