

Campaign
21,000 (Next: 28,000, Req.: 7,000)
Experience

EQUIPMENT

60 Gold Pieces, 1.2 lbs
Sling (1d3+1), 0gp
Bullets, sling (x10), 5lb.,
1sp
Strike, Unarmed (1d2+1)
Silent Moves Leather armor
+3 (AC +5), 8lb.,
12910gp, Armor
Bonus: 2, Armor Check
Penalty: 0, Arcane
Spell Failure: 10%,
Max DEX Bonus: +6,
Enhancement Bonus:
+3, Masterwork, Magic
Skill Bonus (Move
Silently): 5, Special
Properties: Silent
Moves: Grants +5
competence bonus to
wearer's Move Silently
checks
Shocking Burst Dagger +2
(1d4+3 plus 1d6
electrical (1d10 on
critical)), 1/2lb.,
32302gp

Total Cost: 45,212.10gp
Armor and Weapons on Person: 14.7lb.
Total Gear in Backpacks: 0.0lb.
Total Gear and Armor: 14.7lb.

MONEY

Total: 60gp
60 gp

LANGUAGES

Common, Dwarven, Gnome, Terran

SPECIAL ABILITIES/FEATS

Special Abilities

Power Point Reserve: 45 power points/day
Resistance (Ex): Electricity 5
Psi-Like Ability (Sp): Abilities: 1/day --
Energy Ray (Electricity); DC: 6
Scent (Ex)
Weapon Proficiencies: Simple
Wild Surge: +2
Psychic Enervation
Elude Touch: +3 touch AC
Surging Euphoria: +1
Volatile Mind: 1 power pts

Feats

Blind-Fight: Fight without seeing foes
Psionic Body: 4 Extra Hit Points
Point Blank Shot: +1 bonus to attack and
damage rolls at ranges up to 30 ft.
Psionic Shot: Expend psionic focus for
+2d6 damage on ranged attack

NOTES

PSIONICS

POWER SAVE

+3

DC MOD

POWER POINTS

45

DISCIPLINE

NORMAL

CURRENT

Bolt

Level: Wilder 1; Metacreativity (CHA); DC: 14
Disp: Material; MT: 1 standard action; Rng: 0 ft.;
Effect: A normal bolt, arrow, or sling bullet; Dur: 1 min./level; SV: None; PR: No; PP: 1

You create 2d4 ectoplasmic crossbow bolts, arrows, or sling bullets, appropriate to your size, which dissipate into their constituent ectoplasmic particles when the duration ends or after being fired. Ammunition you create has a +1 enhancement bonus on attack rolls and damage rolls.

Augment: For every 3 additional power points you spend, this power improves the ammunition's enhancement bonus on attack rolls and damage rolls by 1.

Inertial Armor

Level: Wilder 1; Psychokinesis (CHA); DC: 14
Disp: Visual; see text; MT: 1 standard action; Rng: Personal; Trg: You; Dur: 1 hour/level (D); PP: 1; see text

Your mind generates a tangible field of force that provides a +4 armor bonus to Armor Class. Unlike mundane armor, inertial armor entails no armor check penalty or speed reduction. Because inertial armor is composed of psychokinetic force, incorporeal creatures can't bypass it the way they do normal armor.

Your inertial armor can be invisible or can appear as a colored glow, at your option.

The armor bonus provided by inertial armor does not stack with the armor bonus provided by regular armor.

Augment: For every 2 additional power points you spend, the armor bonus to Armor Class increases by 1.

Inflict Pain

Level: Wilder 2; Telepathy (CHA); DC: 15
Disp: Mental; MT: 1 standard action; Rng: Close (25 ft. + 5 ft./2 levels); Trg: One creature; Dur: 1 round/level; SV: Will partial; see text; PR: Yes; PP: 3

You telepathically stab the mind of your foe, causing horrible agony. The subject suffers wracking pain that imposes a -4 penalty on attack rolls, skill checks, and ability checks. If the target makes its save, it takes only a -2 penalty.

Augment: For every 2 additional power points you spend, this power's save DC increases by 1, and the power can affect an additional target. Any additional target cannot be more than 15 feet from another target of the power.

Time Hop

Level: Wilder 3; Psychoportation (CHA); DC: 16
Disp: Auditory, Visual; MT: 1 standard action; Rng: Close (25 ft. + 5 ft./2 levels); Trg: One Medium or smaller creature, or one object weighing 300 lb. or less; Dur: 1 round/level; see text; SV: Will negates; PR: Yes; PP: 5

The subject of the power hops forward in time 1 round for every manifester level you have. In effect, the subject seems to disappear in a shimmer of silver energy, then reappear after the duration of this power expires. The subject reappears in exactly the same orientation and condition as before. From the subject's point of view, no time has passed at all.

In each round of the power's duration, on what would have been the subject's turn, it can attempt a DC 15 Wisdom check. Success allows the subject

to return. The subject can act normally on its next turn after this power ends.

If the space from which the subject departed is occupied upon his return to the time stream, he appears in the closest unoccupied space, still in his original orientation. Determine the closest space randomly if necessary.

Augment: You can augment this power in one or both of the following ways.

1. For every 2 additional power points you spend, you can affect a creature of one size category larger, or double the weight of an object to be affected.

2. For every 2 additional power points you spend, this power can affect an additional target. Any additional target cannot be more than 15 feet from another target of the power.