

REVENANT O ROYAL O ULTRANAUT


0 0 0 0 0 0 0 0

FINTHETICAL THRILLS THROUGH THE LILTRACOSM

W	NN	DR	nII	2	Aſ	٦?	IN	Ν	C
Π	UN	υπ	UU	3	A	ונ	IU	I.	J

WONDROUS	GENERAL	ACTIONS
----------	---------	---------

Manifest memory. Reach through the Ultracosm and physically manifest a relevant, experienced memory for a scene. The specific effects are determined by the manifestation, but should be wildly beneficial. Cost: 6

Recall memory. Remember and recount an experience that gained you Wonder. Roll with advantage on the next action, which is executed as part of this one. Cost: 3

– WONDROUS COMBAT ACTIONS –

Brutal blow. Your attack gains the brutal tag. If it already had it, it instead deals an extra 1d4 damage. Cost: 2

Called shot. Target a specific location for appropriate, extra effect. Cost: 2

Sprint. Move a long distance. Cost: 2

0


TOTAL PARTY WONDER SPENT

0 0 0 0 0 0 0	7
---------------	---

ADDITIONAL BELONGINGS

0

NOTES