

Pokémon

TABLETOP Adventures

Player's Handbook
BETA - 1.34

Contents

004	Getting Started	128	Martial Artist	266	Managing Your Pokemon	372	Combat
005	The Game's World	131	Athlete	266	Stats	372	Initiative
		134	Aura User	267	Evasion	372	Trainers
		137	Black Belt	267	Combat Stages	372	Trainer Actions
		140	Dirty Fighter	268	Using and Leveling Pokemon Stats	372	Shift Actions
006	Creating Your Trainer	143	Massage Therapist	271	Natures	373	Free Actions
007	Trainer Level Chart	146	Ninja	272	STAB Chart	373	Issue Command
008	Trainer Stats	149	Weapons Master	273	Pokemon Experience Chart	373	Pokemon
010	Using Trainer Stats	154	Mystic	274	Breeding	373	Move Action
012	How to Read Trainer Features	157	Body Snatcher	274	Fossil Reanimation	373	Shift Action
014	Trainer Features	160	Buffet	275	Loyalty	374	Calculating Damage
016	General Features	163	Godspeaker	276	Mounts	375	Weaknesses and Resistances
021	Arms Features	166	Guardian	277	Pokemon: Abilities/ Moves	378	Encounters
		169	Rune Master	278	Pokemon Abilities	378	Escaping
024	Ace Trainer	172	Shaman	279	Keywords	379	Status Afflictions
027	Chaser	175	Touched	280	Ability List (Alphabetical)	380	Terrain
030	Enduring Soul	180	Psychic	297	Pokemon Moves	380	Basic
033	Stat Ace	183	Air Adept	299	Keywords	380	Hindering
036	Strategist	186	Clairsentient	303	Move List (Types, then Alphabetical)	380	Difficult
039	Tag Battler	189	Earth Shaker	304	Bug Moves		
042	Type Ace	192	Empath	306	Dark Moves	381	Contests
045	Underdog	195	Fire Breather	310	Dragon Moves	381	Contest Stats
050	Breeder	198	Hex Maniac	311	Electric Moves	381	Poffins
053	Botanist	201	Influential	314	Fighting Moves	382	Contest Stages
056	Chef	204	Rain Waker	318	Fire Moves	382	Rounds
059	Evolver	210	Ranger	322	Flying Moves	383	Round Order
062	Groomer	213	Coach	324	Ghost Moves	384	Contest Keywords
065	Hatcher	216	Commander	326	Grass Moves		
068	Medic	219	Detective	330	Ground Moves	386	Items
071	Move Tutor	222	Rider	333	Ice Moves	386	Apricorn
076	Capture Specialist	225	Signer	335	Normal Moves	386	Aprijuice
079	Artificer	228	Special Operations	355	Poison Moves	388	Berrydex
082	Collector	231	Survivalist	357	Psychic Moves	391	Healing/Restoration Items
085	Engineer	236	Researcher	364	Rock Moves	392	Held Battle Items
088	Juggler	239	Cryptozoologist	366	Steel Moves	395	Held Evolutionary Stones/Keepsakes
091	Poke Ball Designer	242	Dream Doctor	368	Water Moves	396	Miscellaneous Items
094	Snagger	245	Petrologist			396	Magical Flutes
097	Trapper	248	Photographer			396	Repels
102	Coordinator	251	Professor			396	Vitamins
105	Beauty Modeler	254	Scientist			397	Poke Balls
108	Choreographer	257	Watcher			398	TM and HMs
111	Cool Trainer	260	Cross Classing			400	Combat Demo
114	Cute Idol					408	Trainer/Pokemon Character Sheets
117	Fashion Designer					410	Pokedex Checklist
120	Smart Teacher					414	Credits
123	Tough Guy						

Getting Started

Welcome to the world of Pokemon: Tabletop Adventures.

To play you'll need the following things:

Players

As a Player, you'll create a Trainer, who might choose to take up a profession, or Class, and capture and train Pokemon to fight alongside their Trainer. Like the protagonists in the Pokemon franchise's games, manga or anime, Players will be the center of the game's action.

A Game Master

One person must fill the special role of Game Master, or GM, who controls every non-Player Trainer or Pokemon. They must build adventures, narrate, control non-Player Trainers, non-Player Pokemon and referee and make judgement for any rules that are not perfectly clear.

Books and Dice

Players will need access to the Player's Handbook and Bestiary. Players have restricted access to the Pokedex section of the Bestiary and should avoid metagaming by only looking up a Pokemon's Pokedex entry when they've used the Pokedex on a particular Pokemon. The GM should have access to the Player's Handbook, the Bestiary and the Game Master's Handbook. Players should use the Character Sheets to help organize information relating to their Trainers and Pokemon. Always use a pencil when writing on your character sheets! Information for your Trainer and Pokemon are constantly changing! You will also need gaming dice (d4, d6, d8, at least 2 d10 for use in the common d100 roll, d12, d20). When rolling dice in Pokemon: Tabletop Adventures, you always want to roll high, the only exception is when you roll two d10s to generate a d100 roll. Whenever you roll a d100 roll in Pokemon: Tabletop Adventures, you will want to roll as low as possible.

The Game's World

The game is played in a world where many fantastic animals are able to be energized and stored nicely in a machine called a Poké Ball. These animals are called "pocket monsters," or Pokemon for short, and they are carried as tools, friends and partners by Pokemon Trainers. Trainers have various skills and abilities each defined by a Trainer's goal. There are Ace Trainers, who focus all of their energy into making their Pokemon the best fighters they can. Breeders, who raise Pokemon as if they are their own children and groom them up to be powerful. The Researcher gathers information and serves as a party's go-to guy when they confront a creature they've never met. Rangers are nature guards who dedicate their life to the protection of a wild creature's habitat while employing wilds in their feats. A Capture Specialist is a techie Trainer who can tweak equipment, including the Poké Ball to expand their collection. The Coordinator employs their Pokemon in Contests instead of battle as she shows off their beauty. Mystics use old magics to link themselves with Pokemon. Finally, the Psychic and Martial Artist get their hands dirty and fight the beasts with their own supernatural powers.

A Trainer may explore the world and battle at Gyms to gather Badges which allow them entrance to the Pokemon League Championships. They may compete in Contests to enter Grand Festivals. Maybe they'll uncover a secret plot to destroy the world and try to stop those who would use Pokemon for evil. They may be breeding the most powerful Pokemon as their goal. No matter the destination, Pokemon will be valuable allies and tools in your journeys.

There are several types of people in the Pokemon world. Naturally trainer types are also various. There are rangers, ace trainers, capture specialists, researchers, coordinators, breeders, master of martial arts and even humans who naturally can use psychic or mystic abilities. When these trainers focus their practices, they can demonstrate unrivaled mastery of their chosen profession.

Creating Your Trainer

It is important to note that a Player's Trainer start out at level 0, and are initially 'Classless'. They must earn their title in whatever Class they wish to aim for.

When creating your level 0 trainer, all of your Statistics start at 6, and you have 28 additional points to distribute to a maximum of 14 in any single Stat.

Trainer Levels are gained when you achieve something that can prove your worth as a Trainer. They mark your experience in triumphs, not experience points like your Pokemon. Whenever one of the following events are completed, you gain a Trainer Level. Parentheses indicate how many levels you could potentially gain from that category of ways to gain a level in the Pokemon: Tabletop Adventures canon.

- When you gain a Badge from any Gym Leader. (0-42 Canon)
- When you gain a Ribbon you have not earned before in a Contest. (0-20 Canon)
- If you can defeat a region's Elite Four and gain a Hall of Fame Ribbon, you gain four levels. (0-20 Canon)
- If you can defeat a Frontier Brain, the Symbol they award you will gain you two levels. (0-24 Canon)
- For every ten Pokemon you obtain, you will gain a level. If one of Pokemon evolves, both of their stages in their evolutionary line will be counted towards this count. When you trade a Pokemon away, replace the Pokemon you traded away with the Pokemon you gained for this count unless you own two of the Pokemon you traded away. This is to prevent a party of Trainers from trading and then trading back, just to increase the count of "owned Pokemon". (0-60 Canon)
- For every twenty-five Pokemon you identify with your Pokedex, you will gain a level. This is not a shared total with all of the Trainers in your party. You must actually use your Pokedex, to add to this total. Pokemon are everywhere! Be sure to always Pokedex the new ones! (0-24 Canon)
- If you do something that your GM believes noteworthy, they may award you a level at that time. (0-∞)
- Add all of these canon totals together and that would give 190 ways to level up, not including the GM's awarded levels. Even though there are over 150 ways to level up, the Trainer level cap is 50.

But, most full campaigns, starting at level 0, still only get to the high twenties. Starting a campaign at a higher level can easily change that.

Refer to the leveling chart to determine what is gained during a specific level up. Then refer to the feats list to see what useable feats exist. Gain your Stat Points before taking your Feature when you level up, so you may use those Stats to meet prerequisites. When making your character, it might be a good idea to cater stats toward a particular class even if you cannot yet get a class feat.

When a trainer gains a level they might meet the prerequisites to gain a Trainer Class. In place of gaining a Feature that level, they may instead take a Class Feature. When you choose to take a Class Feature, you do not gain any other type of chosen Feature, as all Class Features, including Advanced Features, come with two Features to go with your new class.

Trainers all start with the title "Pokemon Trainer". A Pokemon Trainer can take up to three Trainer Classes and/or Advanced Classes, and a fourth Trainer Class or Advanced Class at level 25.

Trainer Level Chart

Trainer Level	Feats Gained	Stats Gained	Feats Gained	Stats Gained
0	0	0	0	0
1	1	1	1	1
2	1	1	2	2
3	1	1	3	3
4	1	1	4	4
5	1	1	5	5
6	1	1	6	6
7	1	1	7	7
8	1	1	8	8
9	1	1	9	9
10	1	1	10	10
11	1	1	11	11
12	1	1	12	12
13	1	1	13	13
14	1	1	14	14
15	1	1	15	15
16	1	1	16	16
17	1	0	17	16
18	1	1	18	17
19	1	0	19	17
20	1	1	20	18
21	1	0	21	18
22	0	1	21	19
23	1	0	22	19
24	0	1	22	20
25(+1 Class)	1	0	23	20
26	0	1	23	21
27	1	0	24	21
28	0	1	24	22
29	1	0	25	22
30	0	1	25	23
31	1	0	26	23
32	0	1	26	24
33	1	0	27	24
34	0	1	27	25
35	1	0	28	25
36	0	1	28	26
37	1	0	29	26
38	0	1	29	27
39	1	0	30	27
40	0	1	30	28
41	1	0	31	28
42	0	1	31	29
43	1	0	32	29
44	0	1	32	30
45	1	0	33	30
46	0	1	33	31
47	1	0	34	31
48	0	1	34	32
49	1	0	35	32
50	0	1	35	33

Trainer Stats

When creating your Trainer, you'll notice on the Trainer character sheet that a Trainer has six stats. These stats are Strength, Constitution, Dexterity, Intelligence, Wisdom, and Charisma. These are abbreviated throughout the Handbook into STR, CON, DEX, INT, WIS, and CHA.

Strength

Strength measures your physical power. Trainers who possess great physical prowess can actively involve themselves in battle while training alongside their Pokemon to inspire their Pokemon's power as well.

Trainers who excel in Strength become...

- Ace Trainers, inspiring their Pokemon's power with their own.
- Martial Artists, using their muscles to punish those who would harm their friends.
- Mystics, combining their souls with Pokemon and overcoming their will with their own.

Constitution

Constitution measures the body's concentration, stamina and life force. Those with great deals of stamina find themselves lasting much longer while exploring and are more likely to survive a hostile encounter with wild Pokemon.

Trainers who excel in Constitution become...

- Ace Trainers, lasting long enough to command their Pokemon towards victory.
- Coordinators, using their body's make up to influence a judge's opinion.
- Psychics, sacrificing their life force to cause harm to those who would harm them.

Dexterity

Dexterity relates to a Trainer's reflexes, balance, hand-eye coordination and speed. The most nimble Trainers can avoid trouble, or bypass it, by using their skills in inventive ways.

Trainers who excel in Dexterity become...

- Capture Specialists, directing Poke Balls toward desired targets in perfect ways.
- Martial Artists, using their body's perfect training to combat foes acrobatically.
- Rangers, directing their Stylers in order to best restrain wild foes.

pokemon monsters BW

Intelligence

Intelligence is a measure of mind and reason. Those Trainers without Intelligence may find it hard to learn new things or retain valuable information. However, with enough smarts, one could memorize the Pokedex.

Trainers who excel in Intelligence become...

- Capture Specialists, using their knowledge of technology to modify their inventions.
- Psychics, using their mind to impact the world in a literal manner.
- Researchers, memorizing thousands of bits of information to lead a team.

Wisdom

Wisdom is used to keep one's mind aware to the world around them. It is one's common sense, intuition, perception and ability to empathize with humans and Pokemon alike. Minor details and the intention of others are clear to one with great Wisdom.

Trainers who excel in Wisdom become...

- Breeders, raising their Pokemon as children in order to empower their family.
- Mystics, synchronizing their souls with nature itself to perceive in ways unmatched.
- Researchers, using their intuitive sense to master all forms of information.

Charisma

Charisma is likened to one's charm, persuasiveness, and general force of personality. With enough Charisma, one could influence others into letting them do whatever they please.

Trainers who excel in Charisma become...

- Breeders, becoming a parent with a great deal of authority and trust among team mates.
- Coordinators, using their charms to cheat their way through any conversation.
- Rangers, who are respected law enforcers who serving their fellow man and Pokemon.

Just because you create a trainer who happens to excel in Strength or Intelligence doesn't mean you'll need to force them into any particular class. This list is simply a list of suggestions. You'll find that in making a trainer who is good at Dexterity and Strength, they will naturally be adept in the study of martial arts. It might be a good idea to figure out what kind of Class, or even Advanced Class, you'd like to go in to when building your trainer. Their starting stats will affect how early you can pick up your desired class.

Using Trainer Stats

After creating your very own Trainer, with the 28 points you can distribute across the Trainer's stats, you'll be able to calculate modifiers.

Modifiers are used for 'dice checks,' that your GM may ask you to make to see if you are successful in any particular endeavour and while using various Features. Features will constantly ask you to use Stat Modifiers to measure the effectiveness of the Feature.

To find a Stat's Modifier, add 1 point for the Modifier for every 2 points the stat is above 10 or subtract 1 point for the Modifier for every point the stat is below 10. For example, if a stat is 10, it does not have a Modifier; if a stat is 9, its modifier is -1; if a stat is 12, its modifier is +1.

Here are a few more examples of the Modifiers at different levels of the six Stats:

Sometimes a Feature will ask for a Stat instead of Modifier. In that case, just pull the correct stat- No modifiers necessary.

Stat	Modifier
5	-5
7	-3
9	-1
10	0
13	+1
16	+3
17	+3
20	+5

Strength

The STR modifier is added to any improvised attack. Also, whenever performing an athletic act or one that requires great strength, your GM may ask you to make a STR check. Add or subtract your STR modifier from this check.

Constitution

The CON modifier might be used when you are performing a feat of endurance, like skipping a night of sleep or starving yourself. The Constitution stat also serves another special purpose.

- A Trainer's HP is calculated by multiplying their Constitution stat by 4.
- Each time a Trainer levels up, they also gain 4 HP.
- A Trainer's HP is calculated with this formula:

$$[(\text{CON Stat} \times 4) + (\text{Trainer Level} \times 4)]$$

Dexterity

DEX modifier is added to your Evasion bonus, unless it's a negative number. Whenever you are targeted by a hostile attack with a Damage Dice Roll, the attacker must roll your Evasion bonus higher than their usual Accuracy Check to hit (the Evasion bonus from DEX caps at 6). Also, whenever performing an act that requires aim, balance, flexibility or speed, your GM may ask you to make a DEX check. Add or subtract your DEX modifier from this check.

Intelligence

Whenever performing an act that requires academic knowledge, experience, or general intellect your GM may ask you to make a INT check. Add or subtract your INT modifier from this check.

Wisdom

WIS modifier is your Perception Bonus and your Reflex Bonus. Whenever you are targeted by a hostile attack without a Damage Dice Roll, the attacker must roll your Reflex bonus higher than their usual Accuracy Check to hit (the Reflex bonus from WIS caps at 6). Whenever your GM asks you to make a perception check, you must roll and apply your WIS modifier to that check. The better you roll, the more aware you are of a particular situation surrounding you.

Charisma

Whenever performing an act that requires bluffing, diplomacy, or how you present yourself in general your GM may ask you to make a CHA check. Add or subtract your CHA modifier from this check.

How to Read Trainer Features

Trainer Features will be organized like this:

Feature Name	Class Feature Category
Prerequisites:	
Frequency	
Target/Trigger:	
Effect:	

Feature Name Class Feature Category

The Feature's Name and Category. Sometimes the category is important when counting how many Features you have for a particular class, when trying to meet a prerequisite. Other then Class Features or Advanced Features, there are a subset of Features for each existing class, Arms Features as well as normal Trainer Features.

Prerequisites

Prerequisites must be met before you can take any Feature.

Frequency

Frequencies limit how often you can use a Feature. If a Feature is Static, it is an ongoing effect that doesn't need activation. If a Feature is At-Will, you can use a Feature as much as you'd like, provided you activate it. Other Features may be limited to once per Hour, Day, Week or even Month, noted as Hourly, Daily, Weekly or Monthly. Sometimes, a Frequency will have a cost or HP or Pokecredits. Also, sometimes a Frequency will have a rate of increase, listing how many Trainer levels once must be in order to use it an additional time per Hour/Day/Week/Month/etc.

Target/Trigger

The Target/Trigger line explains when the Feature may be used, or what kind of target it can be used on. If there is none, it probably means that there is no target, as the Feature is an ongoing effect.

If your available actions allow for it, you may activate multiple feats off one trigger, but you may only activate any single feat only once due to the same instance of a trigger. For example, "I Believe In You!" may be activated only once per attack.

Effect

The Effect will list in detail what the Feature does. Sometime the Effects of Features are ongoing from the moment you get them, or sometimes the Effects will work for a whole encounter or a single turn. Simply follow the Feature's Effect details. If anything a Feature says to do conflicts with another existing rule, the Feature's text overrules that rule for the purpose of that Feature.

Feature Reference Icons

Next to the Feature Category, small icons are placed as a reference as to when a Feature is appropriate to use, and how it affects your Trainer's turn.

A Static ability. These do not require activation and are usually active from the moment they are obtained.

A Free Action. Free Actions are usually activated at any time a Trainer Actions could be activated, but they do not consume your Trainer Action during your turn.

A Trainer Action. These take your Trainer Action during your turn in encounters. They can also be made at almost any time outside of an encounter as well.

An Interrupt Symbol. A Feature with this symbol can be used during combat to immediately activate, even if it is not the Trainer's turn to act. These symbols can appear on Free Action Features or Trainer Action Features. When a Trainer Action is used as an Interrupt, the Trainer will not be able to make a Trainer Action during their next turn. However, if they use another Trainer Action with an Interrupt symbol again, they can prolong that loss of Trainer Action until they do not use an Interrupting Trainer Action and pass during their turn to use a Trainer Action.

The Extended Action Symbol. A Feature with this symbol reminds the Trainer that the Feature takes more than 6 seconds to use. This would mean that it would be odd to activate during an encounter, when rounds are only 6 seconds long. This doesn't mean you can't use a Feature with this symbol during combat, it might just not be a very good idea.

A Non-Possession Icon. This icon is placed on Features that cannot be used while "Possessing" with the Advanced Mystic Class, Shaman.

The League 'Legal' and League 'Illegal' icons. Green is for Legal and Red is for Illegal. If a Feature has a Legal icon, it can be used during official League sanctioned Pokemon battles, such as Gym Battles or even casual Trainer Matches. If a Feature has an Illegal icon, you should refrain from using the Feature during an official League sanctioned Pokemon Battle. These Features are deemed 'Illegal' because they usually will directly interfere with the Pokemon Battle and using them will usually result in your disqualification.

Trainer Features

When it comes to the Pokemon franchise, usually the trainer sits back and lets their Pokemon do all the battling, the heavy lifting, travelling, and well pretty much everything that doesn't have to do with handling money or talking to other trainers. In Pokemon: Tabletop Adventures, Trainers take a proactive role during the game to help their Pokemon to victory. Whether it's literally with their Pokemon, like the combat classes; by boosting the power of their Pokemon, like the support classes; or by boosting the efforts of your whole party, like the leader classes; Trainers have a dominant role in Pokemon: Tabletop Adventures.

Each of the 9 Base Classes have multiple Advanced Classes that specialize in something specific. These Advanced Classes can be focused on, or picked up through Cross-Classing. Base Classes immediately make your trainer proficient in a specific type of endeavor and with enough focus into a Base Class, through the use of Advanced Classes, you can find yourself to be a Trainer who dominates the Pokemon scene.

Class Features and Advanced Features, unlike most features, come with a stat Bonus that is immediately added to your Stats. In addition to these stat Bonuses, each Class Feature and Advanced Feature comes with two Features, it's like three Features at once! This is why you can't take more than 3 total Class/Advanced Features until a very high level.

Below are each of the 9 Base Class Features and the Advanced Features that are built from them.

Ace Trainer -

Chaser, Enduring Soul, Stat Ace, Strategist, Tag Battler, Type Ace, Underdog

Breeder -

Botanist, Chef, Evolver, Groomer, Hatcher, Medic, Move Tutor

Capture Specialist -

Artificer, Collector, Engineer, Juggler, Pokeball Designer, Snagger, Trapper

Coordinator -

Beauty Modeler, Choreographer, Cool Trainer, Cute Idol, Fashion Designer, Smart Teacher, Tough Guy

Martial Artist -

Athlete, Aura User, Black Belt, Dirty Fighter, Massage Therapist, Ninja, Weapons Master

Mystic -

Bodysnatcher, Buffet, Godspeaker, Guardian, Rune Master, Shaman, Touched

Psychic -

Air Adept, Clairsentient, Earth Shaker, Empath, Fire Breather, Hex Maniac, Influential, Rain Waker

Ranger -

Coach, Commander, Detective, Rider, Signer, Special Operations, Survivalist

Researcher -

Cryptozoologist, Dream Doctor, Petrologist, Photographer, Professor, Scientist, Watcher

When playing a campaign with a Party, it might be a good idea to make sure there isn't too much overlapping of Class Features. It might be a better idea if players choose different classes to maximize the amounts of things your party can do well. For example, if each player decided to be Martial Artists, sure your party would be great in combat during wild encounters, but they might be lacking when it comes to League matches. Talk with your party members before a campaign to see if a compromise can be made concerning who will play what. It won't always be needed and depending on the campaign in question, it might even be better to have that Party full of Martial Artists. Consider what Features you take in the same way. If a Feature does something similar to what another party member can do, maybe it might be better to find something else to take for more variety?

Leader Roles -

The Coordinator, Ranger and Researcher Base Classes serve as good "leader roles" in a party. This doesn't mean that you will lead your party best of the other players you play with, but it will mean that your role will be of the most supportive to the group as a whole. Coordinators can grant benefits for Pokemon and their Advanced Classes excel in a particular type of boosting. Some of the Coordinator's Advanced Classes can even design special clothing that can benefit anyone who wears it. Rangers serve as great leaders because of their public 'face.' Rangers are enforcers of the law and aid people with their unique Stylers. Advanced Ranger Classes focus on boosting an aspect of that lawful enforcement and usually enable even more Charismatic influence. Researchers are great leaders as well because of their knowledge base. Through them, your team will be very well informed. Advanced Researchers gather more information for your team to use against any foe or gain the ability to use oddities that they make themselves or discover around them.

Support Roles -

Unlike Leaders, who support players and Pokemon alike, a "support role" focuses the most on your own Pokemon. As an Ace Trainer, a Breeder, or a Capture Specialist you will see your group of Pokemon rising above the rest of the party's Pokemon. The Pokemon raised by Ace Trainers grow much faster than any other Trainer's. Their Advanced Classes boast huge boosts in their Pokemon's power and find inventive new ways to infuse their Pokemon with more, more and more power. Breeders hatch and raise Pokemon to improve the quality of their Pokemon. While they might not hit as hard as an Ace Trainer's Pokemon, a Breeder's Pokemon boasts more versatility and with their Advanced Classes a uniqueness unparalleled by any other class. The Capture Specialists improve their Pokemon in a special way too; they expand their collection as a whole very easily. In addition to being able to remove wild targets from a battle, simply by catching them, their vast collection of Pokemon will enable them to be useful in any situation. Their Advanced Classes go farther into the technical aspects of the Pokemon world and use intellect to solve different problems for themselves.

Combat Roles -

"Combat Role" Trainers have a lot of fun in battle. Viewing their Pokemon as equals, or maybe viewing themselves as the equals of Pokemon; they throw themselves into battle. The Classes fall into three modes of power: The Martial Artist uses physical strength, the Psychic uses the power of mind over matter, and the Mystic uses... Well, 'magic' to tie themselves to Pokemon and fight. Martial Artists wield physical power of their body to defend allies and crush foes. At higher levels, the Martial Artist will be able to take on the strongest Pokemon in close-quarters-combat. Psychics use their mind to alter the world around them. Advanced Class Psychics can exhaust their body to create flashy elemental attacks or influence others with their Psychic powers. The Mystic uses ancient methods to become one with their Pokemon. By sharing their mind with their Pokemon, and vice versa, they can borrow abilities to use in battle. The most advanced Mystics can greatly influence their bond with Pokemon or even combine their spirit with Pokemon.

General Features

These features are general Trainer Features, and may be taken by any Trainer, regardless of their classes, as long as they meet the required prerequisite.

Aim For the Horn!

Trainer Feature

Prerequisites: 13 WIS

Daily – Every 4 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon targeting with a Move.

Effect: On a roll of 19 or 20 during Accuracy Check, your Pokemon's attack will deal Neutral damage regardless of Immunities or Resistances.

Aim For the Horn! +

Trainer Feature

Prerequisites: Aim For the Horn!, 16 WIS

Daily – Every 2 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon targeting with a Move.

Effect: On a roll of 16-20 during Accuracy Check, your Pokemon's attack will deal Neutral damage regardless of immunities or resistances. This Feature replaces Aim For the Horn!

Back Off

Trainer Feature

Prerequisites: 13 CHA

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: A Trainer, not involved in a Gym or Competition battle, challenges you.

Effect: Roll 1d20 and add your CHA modifier. If the result is higher than 10, the Trainer is intimidated and withdraws their challenge.

Chosen One

Trainer Feature

Prerequisites: Level 16

Daily

Trigger: You fail to roll high enough for any type of check.

Effect: You don't fail the check. You may not apply this to a Pokemon's check.

Close Your Eyes!

Trainer Feature

Prerequisites: 13 INT

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon is targeted by a Move listed below.

Effect: Use when one of your Pokemon is targeted by one of these Moves: Attract, Astonish, Captivate, Charm, Encore, Follow Me, Flash, Glare, Hypnosis, Leer, Mean Look, Sand-Attack, Scary Face, Sleep Powder, Spore, Tail Whip, Taunt, Teeter Dance. The foe must roll +2 during Accuracy Check to hit your Pokemon.

Cover Your Ears!

Trainer Feature

Prerequisites: 13 WIS

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon is targeted by a Move listed below.

Effect: Use when one of your Pokemon is targeted by one of these Moves: Bug Buzz, Chatter, Grasswhistle, Growl, Hyper Voice, Metal Sound, Perish Song, Roar, Screech, Sing, Snore, Supersonic, Uproar, Yawn. The foe must roll +2 during Accuracy Check to hit your Pokemon.

Dual Wielding

Trainer Feature

Prerequisites: Level 10, 12 STR, 12 CON, 12 DEX, 12 INT, 12 WIS, 12 CHA

Static

Effect: You may control 2 Pokemon at the same time. During a round of battle, they are each included in the battle queue. You are still only allotted 1 Trainer Action. During a round in which you use Dual Wielding, you may not use the effects of Multitasking.

Give it Your All

Trainer Feature

Prerequisites: Level 1

One Time Use Only - Once you take Give it Your All, gain one additional use per 10 levels gained.

Effect: Target one of your Pokemon's Moves. For one use, it is a Critical Hit that cannot miss.

Hey Guys, Watch This

Trainer Feature

Prerequisites: Level 1

Static

Effect: From now on, instead of gaining a new Feature when you level up during levels that you would gain a Feature, you gain 1 Feat Point. A Feat Point can be spent at anytime you can use a Trainer Action, and does not take a Trainer Action to use. When you spend a Feat Point, you may add any Feature to your Features whose prerequisites you meet. You may not regain any Feat Points you spend. You do not gain a Feat Point on the same level you take Hey Guys, Watch This.

Hold Your Breath!

Trainer Feature

Prerequisites: 13 CON

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon is targeted by a Move listed below.

Effect: Use when one of your Pokemon is targeted by one of these Moves: Muddy Water, Poison Gas, Poisonpowder, Smog, Stun Spore, Surf, Sweet Scent, Whirlpool. The foe must roll +2 during Accuracy Check to hit your Pokemon.

I Can Take a Hit

Trainer Feature

Prerequisites: 13 CON

Static

Effect: When taking damage from anything reduce that damage by 5. This does not reduce the cost of activating Features that require HP loss.

I Can Take a Hit +

Trainer Feature

Prerequisites: 17 CON

Static

Effect: When taking damage from anything reduce that damage by 10. This does not reduce the cost of activating Features that require HP loss. This Feature replaces I Can Take a Hit.

I Believe In You!

Trainer Feature

Prerequisites: 19 CHA

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon that just hit a target with a Move.

Effect: Your Pokemon deals an additional 1d6 during the Move's damage for each point you have in CHA modifier. You may not use I Believe In You! With Moves that ignore weakness, resistances and stats. This may only be used once per Move.

I've Heard About This Place Before Trainer Feature

Prerequisites: 12 INT

Daily

Target: A Town or City

Effect: Roll 1d20 and add your WIS and INT modifiers. If you roll higher than 12, you know local lore, Gym specialties, major sights, and the names of important persons related to the town or city.

League Member Trainer Feature

Prerequisites: 12 Badges OR Medals, Level 20, facilities

(20,000 for Gym facility/40,000 for Frontier facility)

Static

Effect: You take on the responsibilities of either a Frontier Brain or a Gym Leader, and you must accept challenges at least once a week. If you lose, you must give the victor a Frontier Medal if you are a brain, or a Gym badge if you are a leader. If you have 10 Badges you may become a Gym Leader, but you do not need to choose an elemental type. If you have 10 medals you may become a Frontier Brain. You don't need to remain in your facility's location to accept challenges, but you do need to let those at your facilities know where you are to forward challengers. Each week you are issued 2000 (for Leaders) or 4500 (for Brains) for your services as a League Member and to create Medals/Badges, which can only be done at your facilities for 1050 (for Leaders) or 2050 (for Brains). You are only paid weekly if you accept at least 3 challenges. You may not take League Member more than once, even if you have qualified for multiple positions. Add 2 to your CHA stat.

Let Me Help You With That Trainer Feature

Prerequisites: Level 1

Daily – Every 4 levels gained, you may perform this Feature another time per day.

Target: An allied Trainer making a check.

Effect: The ally has +2 added to their check. A check is made while using a Feature.

Let Me Help You With That + Trainer Feature

Prerequisites: Let Me Help You With That

Daily – Every 7 levels gained, you may perform this Feature another time per day.

Target: An allied Trainer making a check.

Effect: The ally has +5 added to their check. A check is made while using a Feature.

Let's Get That Lock Open Trainer Feature

Prerequisites: 15 INT

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: A non-computerized lock.

Effect: Roll 1d20 and add your INT modifier. If the result is higher than 15, the lock is unlocked and is undamaged and doesn't appear tampered with.

Look Out! Trainer Feature

Prerequisites: 17 DEX

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon that was targeted by a Move.

Effect: Flip a coin until you flip tails. The foe must roll 1 higher during Accuracy Check to hit your Pokemon for each heads during the coin flips.

Multitasking Trainer Feature

Prerequisites: 12 STR, 12 CON, 12 DEX, 12 INT, 12 WIS, 12 CHA

Static

Effect: During encounters, you may perform 2 Trainer Actions per round. During a round in which you use Multitasking, you may not use the effects of Dual Wielding.

Not Yet! Trainer Feature

Prerequisites: 17 CON

Daily

Trigger: Your Pokemon is lowered to 0 HP or less, but not greater than -100% HP.

Effect: Before fainting, the targeted Pokemon can make one last shift and Move and then immediately faints afterwards. This cannot be used with the Move Endeavor, Explosion, Flail, Pain Split, Reversal or Selfdestruct.

Random Knowledge Trainer Feature

Prerequisites: 14 INT or 14 WIS

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Anything you have line of sight to, or an idea or phrase you just heard about from any source.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 13, you know about the thing you targeted. If you are targeting a Pokemon, you must have targeted the Pokemon with a Pokedex.

Remedial First Aid Trainer Feature

Prerequisites: 13 INT or 13 WIS

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Trainer.

Effect: Roll 1d20 and Add your WIS or INT Modifier. Heal the target this much HP.

Satoshi's Karma Trainer Feature

Prerequisites: Satoshi's Luck, released 3 fully-evolved, loyal Pokemon

Daily

Target: A roll.

Effect: You may re-roll any single die. This Feature replaces, Satoshi's Luck.

Satoshi's Luck Trainer Feature

Prerequisites: released a fully-evolved, loyal Pokemon

Daily

Target: A roll.

Effect: At the cost of 15 HP, you may re-roll any single die. The 15 HP may not be reduced in any way.

Step Aside! Trainer Feature

Prerequisites: Level 1

One Time Use Only – After taking the feature, you gain one additional use, per 10 levels gained afterwards.

Trigger: Your Pokemon is targeted by a Move or Trainer Attack.

Effect: Your Pokemon immediately Shifts. If it Shifts away from the targeted area, the Move or Trainer is avoided. If the target is unable to shift out of the way, it takes no damage from the Move or Trainer Attack. Only additional effects with the "Spirit Surge" keyword may activate, should the Accuracy Check permit.

Study Session

Prerequisites: Bought a book at least once.

Static

Effect: You must buy a book at each Pokemart for 70 per town visited. If you don't have 70 when you enter a town you have never visited, you lose this Feature and cannot get it back. Your Wisdom stat gains 1 point or your Intelligence stat gains 1 point. You may take the Study Session Feature multiple times. If you take this Feature multiple times, you still only need to spend 70 at a time.

Voltorb Flip

Prerequisites: 12 CON or 12 INT or 12 WIS

At-Will

Trigger: A human or pokemon tries to pry into your mind to read it.

Effect: Roll 1d20 and add either your CON, INT or WIS modifier to the roll. If the roll is 13 or higher, you begin to think of an elaborate game of Voltorb Flip. The person reading your mind cannot read anything other then the game of Voltorb Flip in your mind and all other thoughts, secrets and bits of knowledge are safe from the mind reader. If Voltorb Flip is successful, any attempts to read your mind are unsuccessful for the next hour.

What a Guy

Prerequisites: Donated to a charity at least once.

Static

Effect: You must donate 70 to a Pokecenter per town visited. If you don't have 70 when you enter a town you have never visited, you lose this Feature and cannot get it back. Your Charisma stat gains 1 point. You may take the What a Guy Feature multiple times. If you take this Feature multiple times, you still only need to donate 70 at a time.

Workout

Prerequisites: Exercised at least once.

Static

Effect: You must exercise at least once every 3 days. A workout session should consume at least 30 minutes of time. While exercising you lose 25 HP. If you forget to exercise at least once every 3 days you lose Workout. Your Strength stat gains 1 point or your Constitution stat gains 1 point. You may take the Workout Feature multiple times. If you take this Feature multiple times, you still only lose 25 HP.

Yoga Break

Prerequisites: You practice Yoga.

Static

Effect: You must practice yoga at least once every 3 days. A yoga session should consume at least 30 minutes of time. While exercising you lose 25 HP. If you forget to do yoga at least once every 3 days you lose Yoga Break. Your Dexterity stat gains 1 point. You may take the Yoga Break multiple times. If you take this Feature multiple times, you still only lose 25 HP.

Trainer Feature

Trainer Feature

Trainer Feature

Trainer Feature

Trainer Feature

Arms Features

Arms Features employ weapons to attack pokemon or other Trainers. These features are to be used when a GM allows Trainers to openly bear weapons in the campaign they are running. However, Arms User and Weapon of Choice can affect "Unarmed" combat, which is always defined as attacks made with no material weapons.

The Weapons themselves are handled abstractly. The only mechanical difference between weapons deals with MELEE, SHORT-RANGE, and LONG-RANGE weapons. Unless affected by a Class Feature, Arms Features always deal Physical Damage, and Normal-Type Damage. The damage dealt is determined by your Arms User or Weapon of Choice Features, and possibly modified by the weapon itself.

- Melee Weapons have a range of 1 Meter.
- Short Range Weapons, which include "Thrown" weapons, have a range of 1 to 5 meters.
- If attacking a target within melee range, Throwing Weapons deal damage at -1 Damage Base.
- Long Range Weapons have a range of 10 Meters, but have a minimum range of 4 Meters.

Damage Base 1	$1d10+4$
Damage Base 2	$1d12+6$
Damage Base 3	$2d8+6$
Damage Base 4	$2d10+8$
Damage Base 5	$3d8+10$
Damage Base 6	$3d10+12$
Damage Base 7	$3d12+14$
Damage Base 8	$4d12+16$

Arms User

Prerequisite: Gifted - EVERYONE

Static

Effect: Your AC check for Arms attacks is AC6. Whenever you deal damage with an ARMS FEATURE, add the highest of your STR, DEX, or CON modifiers to the damage dealt.

- Whenever you use an Arms feature, you deal [Damage Base 1] damage.
- If you are level 10 or higher, you deal [Damage Base 2] damage instead.
- If you are level 15 or higher, you deal [Damage Base 3] damage instead.

Weapon of Choice

Prerequisite: Trainer

Static

Effect: Choose a specific weapon type such as 'longsword', 'unarmed', or 'slingshot'. This becomes your "Weapon of Choice". You may take Weapon of Choice multiple times, each time choosing a new weapon.

- When using your Weapon of Choice, your AC check for Arms Features is AC4, and you deal [Damage Base 2] damage.
- If you are level 10 or higher, you deal [Damage Base 4] damage instead.
- If you are level 15 or higher, you deal [Damage Base 6] damage instead.

Note: Though Pokeballs may be used as part of an Arms Attack, Pokeballs essentially count as a Weapon and not a Pokeball when used in this way. This means you cannot trigger or benefit from any features that rely on a Pokeball being thrown when using them as Arms Features, and you cannot make a Capture Roll after throwing a Pokeball as an Arms Feature.

Ace Trainer

Class Feature

Prerequisites:
13 STR, 13 CON

Bonuses: +1 STR +1 CON
Penalties: -2 WIS

Base Features

Enhanced Training

Static

Effect: Each of your Pokemon gains an additional 20% the amount of experience they would gain normally.

Ace Trainer Feature

Improved Attacks

Static

Trigger: Your Pokemon's damage dealing attack hits.

Effect: When adding up damage dealt to the foe, add either half of your STR modifier or half of your CON modifier before your foes subtracts their defense or special defense from the attack.

Ace Trainer Feature

Ace Trainer Features

Affirmation

Prerequisites: Ace Trainer, 16 STR

At-Will

Trigger: Your Pokemon fells a foe or scores a critical hit.

Effect: Your Pokemon gains temporary Hit Points equal to your STR modifier doubled.

Ace Trainer Feature

Beast Master

Prerequisites: Ace Trainer, 8 Badges

Static

Target: Your Pokemon.

Effect: Your Pokemon do not protest to your commands. They cannot be disobedient unless they are Legendary.

Ace Trainer Feature

Break Through!

Prerequisites: Ace Trainer, 16 STR

Daily

Trigger: Your Pokemon's damage dealing attack hits.

Effect: Your Pokemon's attack deals typeless damage.

Ace Trainer Feature

Brutal Workout

Prerequisites: Ace Trainer, 15 CON

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon who just defeated another Pokemon.

Effect: The target loses half of its full HP but gains +100% the experience they would have gained from the foe they just felled. This may only be used once per turn.

Ace Trainer Feature

Constructive Criticism

Prerequisites: Ace Trainer, 16 CON

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon that missed all targets with a move on its previous turn.

Effect: Your Pokemon needs to roll -1 on accuracy checks for the remainder of the encounter.

Ace Trainer Feature

Focus

Prerequisites: Ace Trainer, Constructive Criticism

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon uses a move without a Damage Dice Roll.

Effect: Subtract half your CON modifier from the move's Accuracy Check. This may not be used with moves that set the target's HP to 0.

Ace Trainer Feature

Improved Attacks +

Prerequisites: Ace Trainer, 16 STR, 16 CON

Static

Trigger: Your Pokemon's damage dealing attack hits.

Effect: When adding up damage dealt to the foe, add your STR modifier or your CON modifier before your foes subtracts their defense or special defense from the attack. The Feature replaces Improved Attacks.

Ace Trainer Feature

Improved Attacks Z

Ace Trainer Feature

Prerequisites: Ace Trainer, Improved Attacks +, 20 STR, 20 CON

Static

Trigger: Your Pokemon's damage dealing attack hits.

Effect: When adding up damage dealt to the foe, add your STR modifier and your CON modifier before your foes subtracts their defense or special defense from the attack. The Feature replaces Improved Attacks +.

Intimidate

Ace Trainer Feature

Prerequisites: Ace Trainer, 17 STR, 15 CON

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: You use the Intimidate Ability on the target.

Press

Ace Trainer Feature

Prerequisites: Ace Trainer

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Your own Pokemon.

Effect: Deal damage to your Pokemon equal to 1/5th of their total HP with your weapon. Raise any of their stats' Combat Stages 1 level. Using Press more than once per Pokemon, per day may make them dislike you.

Press +

Ace Trainer Feature

Prerequisites: Ace Trainer, Press

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Your own Pokemon.

Effect: Deal damage to your Pokemon equal to 1/4th of their total HP with your weapon.. Raise any of their stats' Combat Stages 2 levels. Using Press more than once per Pokemon, per day may make them dislike you. This Feature replaces Press.

Taskmaster

Ace Trainer Feature

Prerequisites: Ace Trainer, Press+

Static

Effect: Whenever you use Press, Press+, or Positive Press on a target, remove the Flinched and Confused conditions on the target if applicable, and raise any negative combat stages to 0.

Chaser

Advanced Feature

Prerequisites:

Ace Trainer, 1 major foe's escape or 3 Pokemon with Pursuit

Bonus: +1 STR

Base Features

No Escape

Static

Target: Self.

Effect: When Pokemon or trainers try to flee during an encounter that you are participating in and their movement speed is equal to or greater than yours or your Pokemon's, they must roll 1d20 and add either their DEX modifier or half their relevant speed capability. If they surpass 8 + your STR modifier, they successfully escape. Otherwise, they are unable to leave the encounter. Someone using the Run Away ability does not need to roll to escape regardless of their movement speed.

Chaser Feature

Torrential Assault

Chaser Feature

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: A pokemon or trainer successfully flees or a trainer recalls their Pokemon.

Effect: You may have an active pokemon make an attack on a Pokemon or trainer as an Interrupt before they escape or are returned. If you are attacking a Pokemon that has fainted and you lower them to -100% they must still make a death savings throw.

Mechanic -Escaping From Combat- If your movement capability (not your Speed stat) is higher than your opponent's and you are not Trapped, you can generally escape without fail. If you cannot outrun your opponent, you generally cannot escape unless the terrain is highly in your favor or you possess the Run Away ability. Chasers are Pokemon trainers who excel at making it difficult for even the fastest of targets from getting away, however, and are living exceptions to this rule.

Chaser Features

Aha! Got you!

Prerequisites: Chaser

Daily - Every 5 levels gained, you may perform his Feature another time per day.

Effect: When your Pokemon use a move with the Trap keyword, you may choose to maximize its duration instead of rolling.

Bloodthirst

Prerequisites: Chaser, 18 STR

Static

Effect: You can tell if a target is under 50% HP. In addition to this, whenever a hostile target is below 50% HP, your active Pokemon gains 1 Speed Combat Stage. This Speed Combat Stage fades when no hostile targets are below 50% health, and you do not gain multiple Combat Stages when multiple enemies are under 50% HP.

Don't Stop

Prerequisites: Chaser, 15 STR

Daily - Every 7 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon knocks out a foe.

Effect: After knocking out a foe, the triggering Pokemon may make another Shift and use another Move in that same turn during the encounter. You may only activate this feature once per Pokemon per encounter.

Finish Them!

Prerequisites: Chaser, Bloodthirst

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon using a damaging Move.

Effect: Declare this Feature when a Pokemon hits with Move with a Damage Dice Roll. If the Move's target has less than 20 HP after dealing damage, the Pokemon faints, otherwise nothing happens.

Hunting Techniques

Prerequisites: Ace Trainer, Chaser, 2 pokemon with Mean Look, Odor Sleuth, or Pursuit.

At-Will

Target: A Pokemon.

Effect: Pay 1200, then roll 1d20 and add your STR modifier. If you roll 15 or higher, that Pokemon learns the Move Mean Look, Odor Sleuth, or Pursuit. You must have two Pokemon that already know the move you attempting to tutor to your Pokemon to be able to tutor that specific move.

Chaser Feature

Chaser Feature

Chaser Feature

Chaser Feature

Chaser Feature

Natural High

Prerequisites: Chaser, Affirmation

At-Will

Trigger: You Pokemon fells a foe.

Effect: After knocking out a foe, chose a stat other than HP. That stat is raised 1 Combat Stage.

Chaser Feature

No Escape +

Prerequisites: Chaser, No Escape, 15 STR

Static

Target: Self.

Effect: When Pokemon or trainers try to flee during an encounter that you are participating in and their movement speed is equal to or greater than yours or your Pokemon's, they must roll 1d20 and add either their DEX modifier or half their relevant speed capability. If they surpass 12 + your STR modifier, they successfully escape. Otherwise, they are unable to leave the encounter. Someone using the Run Away ability must roll to escape as if they did not have that ability. If the target successfully escapes, your movement speed as well as the movement speed of all of your pokemon increases by 4 meters per round for 10 minutes as long as you try to pursue the escapee.

Chaser Feature

Pursuit

Prerequisites: Chaser, 18 STR

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: A Pokemon or human.

Effect: Use the Move Pursuit. Use your STR modifier as your ATK stat.

Chaser Feature

Shifting Pursuit

Prerequisites: Chaser, Pursuit

Static

Target: A Pokemon or human.

Effect: When you purchase this feature, choose a type. When you or one of your Pokemon uses the Move Pursuit, Pursuit may instead be that chosen type instead of Dark. You may not change the Type once you pick the type. You may take this Feature more than once to acquire multiple elemental types for Pursuit.

Chaser Feature

Sprints

Prerequisites: Chaser, 16 STR, a Pokemon with a Speed stat of 30 or greater

Static

Target: Your Pokemon.

Effect: You may add to your Pokemon's Speed stat during level up and ignore Base Relation, but only for the Speed Stat.

Chaser Feature

Thrill of the Hunt

Prerequisites: Chaser

Static

Target: Your Pokemon gaining experience.

Effect: When your Pokemon pursues a foe and fells them, with Pursuit, due to the effects of a Chaser feature, or in an encounter after the target has previously escaped, they gain +25% the experience they would have gained.

Chaser Feature

Enduring Soul

Advanced Feature

Prerequisites:
Ace Trainer, Trainer knocked unconscious by a foe at least once or 3 Pokemon with Endure

Bonus: +1 CON

Base Features

Boundless Endurance

Static

Effect: You may add to your Pokemon's HP stat when they level up, ignoring Base Relation.

Press On!

Static

Effect: Your Pokemon faint when they reach -25% HP instead of at 0 HP. Pokemon cannot use the Moves Endeavor, Explosion, Flail, Pain Split, Reversal or Selfdestruct while they have 0 HP or less. Pokemon with the Soulless ability cannot benefit from Press On!

Enduring Soul Feature

Enduring Soul Features

Aware

Prerequisites: Enduring Soul

Static

Effect: You may sleep and have just as much awareness to sound, feeling, and smell as if you are awake. You also instinctively sense danger while asleep and can wake up instantly. If you have the status affliction Sleep, treat it as normal non-status afflicted sleep. You do not need to make perception checks with a penalty while asleep.

Enduring Soul Feature

Hold!

Prerequisites: Enduring Soul, 3 Pokemon with a Defense stat of 30 or more

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You are hit by a Move which consults the Attack stat or you are hit by a Trainer Arms Feature attack.

Effect: Lose 25 HP instead of the damage you would have taken.

Enduring Soul Feature

Padding

Prerequisites: Enduring Soul, 19 CON

Static

Trigger: You are hit by a Move.

Effect: Subtract your CON modifier from the damage you would take.

Enduring Soul Feature

Padding +

Prerequisites: Enduring Soul, Padding

Static

Trigger: You are hit by a Move.

Effect: Subtract twice your CON modifier from the damage you would take. This Feature replaces Padding.

Enduring Soul Feature

Soul's Protection

Enduring Soul Feature

Prerequisites: Enduring Soul, a Pokemon with the Move Protect

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You are hit by a Move.

Effect: Use the Move Protect.

Soul's Endurance

Enduring Soul Feature

Prerequisites: Enduring Soul, a Pokemon with the Move Endure

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You are hit by a Move.

Effect: Use the Move Endure.

Split

Enduring Soul Feature

Prerequisites: Enduring Soul

Daily – Every 7 levels gained, you may perform this Feature another time per day.

Trigger: One of your adjacent Pokemon is hit by a damaging Move.

Effect: You take half of the damage that would have been done to your Pokemon. Your pokemon takes half of the damage it was supposed to take. Apply DEF and SP.DEF for your Pokemon. Apply any damage modifiers for yourself.

Stand!**Enduring Soul Feature**

Prerequisites: Enduring Soul, 3 Pokemon with a Special Defense stat of 30 or more
 Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You are hit by a Move that consults the Special Attack stat.

Effect: Lose 25 HP instead of the damage you would have taken.

Still Standing**Enduring Soul Feature**

Prerequisites: Enduring Soul, 18 CON

Static

Trigger: You are lowered to or below 0 HP.

Effect: You may still issue commands to your Pokemon while unconscious. If you chose to, and in that encounter you are lowered to -100% HP, you may not make a death saving roll.

Still Standing +**Enduring Soul Feature**

Prerequisites: Enduring Soul, Still Standing

Static

Trigger: You are lowered to or below 0 HP.

Effect: You may still issue commands to your Pokemon while unconscious. You may still make a death savings throw when lowered to -100% HP. This Feature replaces Still Standing.

Stat Ace

Special- When you take Stat Ace, choose Attack, Defense, Special Attack, Special Defense, or Speed. This becomes your chosen stat. You may take Stat Ace multiple times, choosing different stats each time.

Advanced Feature

Prerequisites:
 Ace Trainer, 3 Pokemon with the chosen stat of 20 or more

Bonus: +1 STR

Stat Ace**Base Features****Specialist Training**

Static

Target: The stat of choice for any of your Pokemon.

Effect: You may add half of your STR modifier to the Base stat chosen for Stat Ace to your Pokemon. If this changes which of the Pokemon's base stats are the highest, treat the altered base stats appropriately.

Stat Subversion

At-Will

Target: Enemy Pokemon.

Effect: That Pokemon's stat is decreased by one Combat Stage according to whichever Stat you've chosen for Stat Ace. You may only effect one target with Stat Subversion at a time, you may not change targets until the original is unable to battle.

Stat Ace

Stat Ace Features

Fixed Competence

Prerequisites: Stat Ace, 20 STR
Static

Effect: Your Pokemon may not lose Combat Stages in your chosen Stat.

Stat Ace

Positive Press

Prerequisites: Stat Ace, Press, 15 STR
Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon.

Effect: Deal damage to your pokemon equal to 1/5th of their total HP with your weapon. Raise your chosen stats Combat Stage 2 levels. This Feature does not replaces Press.

Stat Ace

Specialist Training+

Prerequisites: Stat Ace, Specialist Training, 3 Badges and/or Medals
Static

Target: Your Pokemon.

Effect: Add half your STR modifier to your chosen stat in the base stat of every pokemon you own. For every 10 levels your pokemon have, they gain 1 extra point in your chosen Stat. If these points upset Base Relations, you must fix the upset relation with your subsequent levels. This feature replaces Specialist Training.

Stat Ace

Stat Boost

Prerequisites: Stat Ace, Level 10
Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your pokemon.

Effect: For 1 encounter the target gains the Ability Speed Boost. If your chosen Stat is not Speed, replace the Ability's name with Attack Boost, Special Attack Boost, Defense Boost or Special Defense Boost appropriately. Also if your chosen Stat is not Speed, replace the word Speed in Speed Boost's effect with Attack, Special Attack, Defense or Special Defense appropriately.

Stat Ace

Stat Overflow

Prerequisites: Stat Ace, Press + or Positive Press
Daily

Target: A pokemon.

Effect: Your pokemon loses half of its full HP. The Pokemon's Stat, chosen for Stat Ace, is set to +6 Combat Stages. Your Pokemon cannot use a Move during this round of encounter but may still shift.

Stat Ace

Stat Subversion +

Prerequisites: Stat Ace, 15 STR
At-Will

Target: Enemy Pokemon's stat you chose Stat Ace for.

Effect: That Pokemon's stat is decreased by two Combat Stages according to whichever Stat you've chosen for Stat Ace. You may only effect one target with Stat Subversion at a time, you may not change targets until the original is unable to battle. This Feature replaces Stat Subversion.

Stat Ace

Stat Unlock

Stat Ace

Prerequisites: Stat Ace, a Pokemon with 30 in your chosen Stat

Static

Target: Your Pokemon .

Effect: Your Pokemon ignore Base Relation, as long as they are adding to the Stat chosen for Stat Ace.

Superior Ability

Stat Ace

Prerequisites: Stat Ace, 5 Badges and/or Medals

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: Target Pokemon.

Effect: If your active Pokemon's Stat, chosen for Stat Ace, is higher than the target's particular stat, that Stat is lowered 1 Combat Stage.

Talent Scout

Stat Ace

Prerequisites: Stat Ace, 2 Pokemon with Natures that add to chosen Stat

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A wild Pokemon.

Effect: Roll 1d20 and add your STR modifier. If the total exceeds 15, that pokemon has a Nature that adds to your chosen Stat. If the total exceeds 25, that pokemon has the Nature of your choice, that adds to your chosen stat.

Strategist

Advanced Feature

Prerequisites:
Ace Trainer, 18 STR, at least 10
Moves without Damage Dice
Rolls across your
Owned Pokemon

Bonus: +1 STR

Base Features

Field Scout

Strategist Feature

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon

Effect: On its next turn, the target may use the move Rapid Spin as if it was on their Move List, and deals additional damage equal to your STR modifier.

Terrain Mastery

Strategist Feature

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self

Effect: For the remainder of the encounter, none of your Pokemon receive movement penalties for moving through Rough Terrain, nor Accuracy Penalties when targeting foes in Rough Terrain.

Mechanic: The Pokemon League of the region the game is set in sanctions official Matches. The specific rules of the match may change from place to place, but anything that applies during an Official Match will at least apply to a battle against a Gym Trainer, Gym Leader, opponent in a Pokemon League match, Frontier Brain, Elite Four, or Champion.

Strategist Features

Adaptive Boost

Strategist Feature

Prerequisites: Strategist

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon uses a Self-Targetting move that raises Combat Stages.

Effect: Your Pokemon gains an additional combat stage in any Stat in which they didn't gain a combat stage that turn.

Heightened Potential

Strategist Feature

Prerequisites: Strategist

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon makes a check on a 1d20 to use a Capability

Effect: Add your STR modifier to the 1d20 result. This may be used to modify an Accuracy Roll when using the Threaded Capability.

Helpful Priorities

Strategist Feature

Prerequisites: Strategist

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon uses a Move that targets only other allies.

Effect: Your Pokemon gains X HP, where X is your STR Modifier doubled. Helpful Priorities may be triggered on Burst moves like Heal Bell that target Self as well, but only if they affect an Allied Pokemon.

Hazardous Intent

Strategist Feature

Prerequisites: Strategist

Static

Effect: When your Pokemon are placing Hazards, your Pokemon may place an additional X meters of Hazards, where X is your STR modifier. You may place Hazards as you like within your range, and each meter of hazards need not be adjacent to another. If you put Hazards in a square occupied by an enemy, they immediately suffer the effects of the Hazard.

Move Recognition

Strategist Feature

Prerequisites: Strategist, 6 Strategist Features

Static

Effect: When your opponent's pokemon uses a Move that it has already used in that encounter, it must roll 2 higher on Accuracy Check to hit your Pokemon.

Personal Walls

Strategist Feature

Prerequisites: Strategist

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon uses a Move with the Wall Keyword.

Effect: When using moves with the Wall keyword, instead of creating a Wall, your Pokemon creates a coat with the wall's effect. This effect has a single target, and your Pokemon may target itself or others with this effect. These coats last until the end of the encounter, or until the target is recalled.

Quick Set-Up

Prerequisites: Strategist

Daily

Trigger: Your Pokemon uses a move with the Coat, Hazard, Wall, or Weather keyword, or uses a Capability to affect Terrain.

Effect: Your Pokemon may immediately use a different move with the Coat, Hazard, Wall, or Weather Keyword, or use a different Capability to affect Terrain.

Terrain Tactics

Prerequisites: Strategist

Static

Target: Your Pokemon

Effect: Your Pokemon with the Fountain, Freezer, Groundshaper, Materializer, or Sprouter Capabilities may, instead of performing a Move on its turn, target up to X square meters within 6 meters, turning the targetted spaces into Rough Terrain. X is equal to half your STR Modifier plus the Pokemon's Power or Intelligence Capability, whichever is higher. This ability may be limited by the targetted terrain; for example, while a Pokemon with Fountain could turn dirt into mud to create rough terrain, it may not be able to create rough terrain when fighting on concrete.

Versatility

Prerequisites: Battle Strategist, 24 STR

Daily

Target: Your Pokemon

Effect: The target may forfeit the use of a Battle Frequency Move to regain use of a different Battle Frequency Move, or they may forfeit the use of a Center Frequency Move to regain the use of a different Battle or Center Frequency Move from their Move List.

Weather Vortex

Prerequisites: Strategist

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon uses a move with the Weather keyword

Effect: The target's Weather does not affect the entire field, and does not replace any existing Weather conditions. Instead, your Pokemon targets a space within 6 meters of itself. From that space originates a Blast with a radius of up to 4 meters, though it may be smaller if you wish. Your Weather Move affects only this area, and acts as normal within this area.

Strategist Feature

Strategist Feature

Strategist Feature

Strategist Feature

Tag Battler

Advanced Feature

Prerequisites:
Ace Trainer, Dual Wielding

Bonus: +1 CON

Base Features

Team Spirit

Static

Target: Your two active pokemon.

Effect: Each of your pokemon are treated as if one of their Combat Stages are raised 1 Combat Stage. The Combat Stage raised depends on what the highest Base Stat of your other active Pokemon is, ignoring HP. For example, if one of your active pokemon's highest stat, ignoring HP, is Attack, the other active pokemon's Attack will be raised 1 Combat Stage. When switching, the Combat Stages are lowered and then raised again depending on the stats of each active pokemon.

Tag Battler Feature

Together!

Daily

Target: Your two active pokemon.

Effect: The targets may combine two moves that share the same Stat, Elemental Type, and can each legally target the target according to each move's range.

Tag Battler Feature

Mechanic: When you use a Feature that combines two Moves, the Combined Move happens on the slower participant's turn; the faster participant shifts and uses the move along with the slower on that turn. If the moves are of the same type, the Combined Move shares that type. If combined moves are of differing types, the Combined Move is typeless. The Moves must both be able to legally target the target according to each Move's Range. Neither Move can have the Scatter keyword. The Move's Accuracy Check is the average of the two Moves' Accuracy Checks. The Damage Dice Roll is both of the Moves' Damage Dice Rolls combined. Treat the Frequencies of the Moves chosen as you would if you weren't combining Moves. All Effects are added to the new, combined Move. Combined Moves may not be used by only one pokemon.

Tag Battler Features

Brace Each Other!

Prerequisites: Tag Battler

Static

Target: Your two adjacent active pokemon.

Effect: As long as your two active pokemon are adjacent, neither can suffer Push damage nor be Pushed. If your pokemon are adjacent to you, you cannot be Pushed nor suffer Push damage either.

Combine Them!

Prerequisites: Tag Battler, 22 CON

Daily

Target: Your two active pokemon.

Effect: The targets may combine two moves that share the same Stat, and can each legally target the target according to each move's range. This feature does not replace Together!

Dual Assault

Prerequisites: Tag Battler, Dual Interference

Daily - every 8 levels gained, you may use this Feature another time per day.

Trigger: Your Pokemon damages an opponent another of your pokemon has damaged this turn.

Effect: The damaged pokemon loses one Combat Stage in the triggering pokemon's highest stat.

Dual Interference

Prerequisites: Tag Battler

Static

Target: Your Pokemon damages a foe another of your pokemon has damaged this turn.

Effect: The targeted foe must roll +2 on Accuracy checks during its next turn when targetting your Pokemon.

Taking One For A Friend

Prerequisites: Tag Battler

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: One of your two adjacent active pokemon is targeted by a Move.

Effect: Roll 1d20 and add your CON modifier. If you roll higher than 15, the active pokemon who was not targeted may intercept the Move for the targeted pokemon. If the move's area of effect still hits both pokemon, the pokemon who is intercepting the hit may take both sets of damage before applying Defense or Special Defense.

Taking One For A Friend +

Tag Battler Feature

Prerequisites: Tag Battler, Taking One For A Friend

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: One of your adjacent active pokemon or ally's pokemon is targeted by a Move.

Effect: Roll 1d20 and add your CON modifier. If you roll higher than 15, the active pokemon who was not targeted may intercept the Move for the targeted pokemon. If the move's area of effect still hits both pokemon, the pokemon who is intercepting the hit may take both sets of damage before applying Defense or Special Defense. This Feature replaces Taking One For A Friend.

Tag Battler Feature

With Them!

Tag Battler Feature

Prerequisites: Tag Battler

Daily

Target: Your one active pokemon while you are in a trainer battle with allies.

Effect: Your pokemon and one of your ally's pokemon may combine two moves that share the same Stat, Elemental Type, and can each legally target the target according to each move's range.

Try This!

Tag Battler Feature

Prerequisites: Tag Battler, Combine Them!

Daily

Target: Your two active pokemon.

Effect: The targets may combine two No Damage moves, that do not directly affect HP, have the Wall keyword or copy other moves and can each legally target the target according to each move's range.

Synchronized Shove

Tag Battler Feature

Prerequisites: Tag Battler, Dual Interference

Daily - Every 5 levels gained, you may use this Feature another time per day.

Trigger: Your Pokemon damages an opponent another of your pokemon has damaged this turn.

Effect: The enemy is pushed a number of meters in a direction of your choice equal to the sum of your active pokemon's Power capabilities.

Teamwork

Tag Battler Feature

Prerequisites: Tag Battler, Team Spirit

Static

Target: Your two active pokemon.

Effect: Each of your pokemon are treated as if one of their Speed Capabilities are raised by an amount equal to half of your CON modifier. The Capability raised depends on what the highest Speed Capability of your other active pokemon is.

Type Ace

-Special- You may take Type Ace multiple times. Each time, you must choose different types.

Advanced Feature

Prerequisites:
Ace Trainer, 4 of the same Type
Pokemon Owned in Pokedex

Bonus: +1 CON

Base Features

Type Training

Type Ace Feature

Static

Trigger: Your chosen type Pokemon gains experience points.

Effect: Each of your chosen typed Pokemon gains +30% the amount of experience they would gain normally.

Improved Type Attacks

Type Ace Feature

Static

Trigger: Your Pokemon's chosen type damage dealing attack hits.

Effect: When adding up damage dealt to the foe, add half of your CON modifier to the total.

Type Ace Features	
Elemental Shifting	Type Ace Feature
<i>Prerequisites:</i> Type Ace, 15 CON Daily – Every 5 levels gained, you may perform this Feature another time per day. <i>Target:</i> A Pokemon. <i>Effect:</i> X is your CON modifier multiplied by 6 seconds, or your CON modifier multiplied by 1 round. The target temporarily gains the Type you feel bound to. If it has 2 Types already, temporarily replace one of their types. It becomes that Type for X. At the end of combat apply experience multipliers from Type Training.	
Elemental Sync	Type Ace Feature
<i>Prerequisites:</i> Type Ace, Elemental Shifting One Time Use Only - You gain one additional use, per 15 levels gained. <i>Target:</i> A pokemon. <i>Effect:</i> Elemental Sync takes approximately 10 hours to complete. The targeted pokemon is permanently gains the Type you feel bound to. If the target has two Types, permanently replace one Type. If this pokemon is a single type, it gains a second type. The pokemon's physical appearance is altered appropriately. You may take this feature up to three times.	
Improved Type Attacks +	Type Ace Feature
<i>Prerequisites:</i> Type Ace, 16 CON Static <i>Trigger:</i> Your Pokemon's chosen type damage dealing attack hits. <i>Effect:</i> When adding up damage dealt to the foe, add your CON modifier to the total. This feature replaces Improved Type Attacks.	
Move Shift	Type Ace Feature
<i>Prerequisites:</i> Type Ace, Elemental Shifting Daily – Every 5 levels gained, you may perform this Feature another time per day. <i>Target:</i> Your Pokemon's Move. <i>Effect:</i> The Move's Type temporarily becomes the Type you feel bound to for that use.	
Move Sync	Type Ace Feature
<i>Prerequisites:</i> Type Ace, Move Shift One Time Use Only - You gain one additional use, per 10 levels gained. <i>Target:</i> A pokemon's move. <i>Effect:</i> Move Sync takes approximately 5 hours to complete. The targeted move is now permanently the type you feel bound to.	
Soulbound	Type Ace Feature
<i>Prerequisites:</i> Type Ace Static <i>Effect:</i> When taking damage of your chosen type, treat yourself as if you are Resistant.	

Superior Typing

Prerequisites: Type Ace, Type Soul

Static

Target: Your Pokemon of your chosen type.

Effect: When your foe uses attacks of your chosen type they do not add STAB. When your foe uses Moves of your chosen type they cannot Critical Hit or kill your chosen typed pokemon with those Moves.

Type Soul

Prerequisites: Type Ace

Static

Effect: You feel bound to that Elemental Type, but are not obligated to only use that type. You can sense Pokemon of that type nearby; 5-meters multiplied by your CON modifier. You can also sense that Type in Movesets of pokemon; 5-meters multiplied by your CON modifier.

Type Connection

Prerequisite: Type Ace, Type Soul

At-Will

Target: An indifferent or hostile Wild Pokemon of your chosen type

Effect: Roll 1d20 and add your CON modifier. If the result is 15 or higher, the pokemon becomes more friendly. Targets that were initially indifferent may show interest in the trainer. Targets that were initially hostile may still be wary, or may decide to flee, but will cease attacking. Targets may become hostile again if you attack it or its allies. You may target any single Pokemon with this feature only once per day.

With The Elements

Prerequisites: Type Ace

Daily

Trigger: You start an encounter with wild pokemon.

Effect: Roll 1d20 and add your CON modifier. If the result is 15 or higher, if the area contains a wild Pokemon of your chosen type, at least one wild Pokemon of that type appears in the current encounter

Type Ace Feature

Type Ace Feature

Type Ace Feature

Type Ace Feature

Underdog

Advanced Feature

Prerequisites:
Ace Trainer, prevented 3
Pokemon from evolving

Bonus: +1 CON

Base Features

Everstone Finder

Weekly

Target: Anywhere on a Route.

Effect: Roll 1d20 and add your CON modifier. If the result is above 15, you find an Everstone.

Underdog Feature

Hidden Strength

Daily - Every 10 Levels gained, you may perform this Feature another time per day.

Target: Your Pokemon, which has at least one evolutionary stage remaining.

Effect: Choose a Move of the same type as the Target that one of its evolved forms can learn naturally. The Target may use that Move once. This may only apply to moves learned at X levels above the target's level or lower where X is your CON modifier doubled.

Underdog Feature

Mechanic: Preventing a pokemon from evolving is surprisingly simple for an Underdog. If the Pokemon is loyal to you, then it will stop itself from evolving if asked or commanded to, or if touched with an Everstone during evolution. This almost never has an effect on the Pokemon's loyalty, though if you can't get it an Everstone after several instances of attempted evolution, stopping itself from evolving could become very straining.

Underdog Features

Hidden Strength +

Underdog Feature

Prerequisites: Underdog, Hidden Strength

Daily - Every 10 Levels gained, you may perform this Feature another time per day.

Target: Your Pokemon, which has at least one evolutionary stage remaining.

Effect: Choose a Move that one of the Target's evolved forms can learn naturally. The Target may use that move once. This may only apply to moves learned at X levels above the target's level or lower where X is your CON modifier. This Feature replaces Hidden Strength.

Hidden Strength X

Underdog Feature

Prerequisites: Underdog, Hidden Strength+, 18 CON

Daily - Every 8 Levels gained, you may perform this Feature another time per day.

Target: Your Pokemon, which has at least one evolutionary stage remaining.

Effect: Choose a Tutor Move or Level Up Move that one of the Target's evolved forms can learn. The Target may use that move once. This may only apply to moves learned at X levels above the target's level or lower where X is your CON modifier doubled. This Feature replaces Hidden Strength+.

Versatile Technique

Underdog Feature

Prerequisites: Underdog

Static

Target: Your Pokemon, which has at least one evolutionary stage remaining and whose evolved forms are of a different Type.

Effect: The Target may add +1/2 STAB as if it were of a Type that one of its evolved forms has.

Forceful Technique

Underdog Feature

Prerequisites: Underdog

Static

Target: Your first or second-stage Pokemon.

Effect: The Target may add STAB as if it were 10 Levels higher. If the target is at level 91 or higher add +1/2 bonus STAB.

Anything You Can Do

Underdog Feature

Prerequisites: Underdog, 3 Underdog Features

Daily - Every 6 Levels gained, you may perform this feature another time per day.

Target: Your Pokemon, which has at least one evolutionary stage remaining and whose evolved forms are of a different Type.

Effect: Your CON modifier halved is X. For X rounds, the Target replaces one of its Types with that of one of its evolved forms.

Capable

Underdog Feature

Prerequisites: Underdog, 20 CON

Static

Target: Your first or second-stage Pokemon.

Effect: All of the Target's existing numerical Capabilities are increased by 1. You may only apply this Feature to one Target at a time. Changing what it is applied to costs a trainer action.

Highly Capable

Underdog Feature

Prerequisites: Underdog, Capable

Daily - Every 5 Levels gained, you may perform this Feature another time per day.

Target: Your Pokemon, which has at least two evolutionary stages remaining.

Effect: Your CON modifier is X. For X minutes, all of the Target's existing numerical Capabilities are increased by 2.

Incredibly Capable

Underdog Feature

Prerequisites: Underdog, Highly Capable

Daily

Target: Your Pokemon, which has at least one evolutionary stage remaining.

Effect: Your CON modifier halved is X. For X minutes, the Target gains one of the Capabilities of one of its evolved forms.

Everstone Improvement

Underdog Feature

Prerequisites: Underdog, Everstone Finder

Daily

Target: An Everstone.

Effect: Roll 1d20 and add your CON modifier. If the result is above 20, designate a Type. From then on, the Target, when held by a Pokemon of the designated Type that is not fully-evolved or is a first-stage Pokemon that cannot evolve, allows that Pokemon to deal +1/2 STAB.

Everstone Perfection

Underdog Feature

Prerequisites: Underdog, Everstone Improvement, 22 CON, 6 Underdog Features

Daily

Target: An Everstone.

Effect: Roll 1d20 and add your CON modifier. If the result is above 20, designate an evolutionary family. From then on, when held by a Pokemon of the designated family that has at least one evolutionary stage remaining, the target acts as an Eviolite for that Pokemon's two highest Stats.

Champ In The Making

Underdog Feature

Prerequisites: Underdog, has prevented the evolution of a Pokemon whose final stage evolves at a minimum of Level 40 or higher

Daily

Target: A Pokemon with at least two evolutionary stages remaining, the last of which evolves at a minimum of Level 30 or higher.

Effect: Choose one Stat. For one battle, the Target increases the chosen Stat by an amount equal to its final stage's chosen Base Stat.

The Bigger They Are

Underdog Feature

Prerequisites: Underdog

Static

Target: Your Pokemon when dealing damage.

Effect: For every evolutionary stage the Target is below the Pokemon receiving its damage, add your CON modifier to the damage before applying Defense or Special Defenses.

Breeder

Class Feature

Prerequisites:
13 CHA, 13 WIS

Bonuses: +1 CHA +1 WIS
Penalties: -2 DEX

Base Features

Egg Factory

Static

Effect: You may make up to 7 different Breeding Checks per day, and the check for Breeding is 35 instead of 25. Subtract your CHA or WIS mod from the breeding check. Your Pokemon must still have at least 4 hours together. You can identify what pokemon will hatch from an Egg.

Breeder Feature

Natural Edge

Daily

Target: A hatching egg you own.

Effect: Add half of your CHA modifier to any of the pokemon's base stat and add half of your WIS modifier to any different base stat of the same pokemon. This becomes your pokemon's new base stats. A Pokemon may only have one Natural Edge or Natural Edge + applied to it when it hatches. This bonus may not exceed +6 in either stat.

Breeder Feature

Breeder Features

Breed

Prerequisites: Breeder, 20 CHA, 18 WIS

Daily

Target: Two pokemon who are compatible for breeding.

Effect: Give the targets at least 8 hours of time alone, they will be guaranteed to produce an egg.

Breeder Feature

Egg Hatcher

Prerequisites: Breeder

Static

Target: Eggs in the possession of the Breeder.

Effect: Eggs hatch at $\frac{3}{4}$ of the rate they usually would.

Breeder Feature

Egg Hatcher +

Prerequisites: Breeder, Egg Hatcher, 18 CHA

Static

Target: Eggs in the possession of the Breeder.

Effect: Eggs hatch at $\frac{1}{2}$ of the rate they usually would. The Feature replaces Egg Hatcher.

Breeder Feature

Head Start

Prerequisites: Breeder

At-Will

Target: A hatching egg.

Effect: Roll 1d20 and add your Charisma mod. If the result is 15 or greater, the Pokemon learns all moves learned at or before level "X" where X equals your Charisma mod.

Breeder Feature

Home Cooking

Prerequisites: Breeder

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Effect: Roll 1d4 and add your WIS modifier. The total represents the amount of food portions you make for humans and or Pokemon, feeding them for the whole day. Pokemon that eat your food have their loyalty towards you slightly increased. You know what dietary needs a Pokemon has.

Breeder Feature

I'll Take Good Care Of It

Prerequisites: Breeder, 20 CHA

Daily

Target: A non-hostile Female Wild Pokemon with eggs.

Effect: Roll 1d100 and subtract your charisma modifier. If you rolled lower than the target's base capture rate, you may receive an egg from the target Pokemon. This roll can be modified by your GM depending on its mood towards you. If you fail, the target may become hostile.

Breeder Feature

Latent Potential

Prerequisites: Breeder, 18 WIS

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon who is leveling up to a level evenly divisible by 5.

Effect: Roll 1d20 and add your Wisdom Modifier. If the total exceeds 15, the pokemon learns a move from its tutor list marked with an ‡, or any move on its level-up list at a level lower than their current level.

Breeder Feature

Litters

Prerequisites: Breeder, 17 WIS, a Pokemon who has helped to make at least 2 eggs

Daily

Target: Pokemon who are breeding.

Effect: Roll 1d4. The roll represents how many eggs are produced after breeding if the breeding was successful. This number may not be modified.

Breeder Feature**Litters +**

Prerequisites: Breeder, Litters, a Pokemon who has produced at least 3 eggs at once.

Daily

Target: Pokemon who are breeding.

Effect: Roll 1d6 and add 1. The roll represents how many eggs are produced after breeding if the breeding was successful. This number may not be modified.

Breeder Feature**Natural Edge +**

Prerequisites: Breeder, 20 WIS, 22 CHA

Daily

Target: A hatching egg.

Effect: Add your CHA modifier to any of the Pokemon's base stat and add your WIS modifier to any different base stat of the same Pokemon. This becomes your Pokemon's new base stats. A Pokemon may only have one Natural Edge or Natural Edge + applied to it when it hatches. Neither bonus may exceed +6. This Feature replaces Natural Edge.

Breeder Feature**Natural Progression**

Prerequisites: Breeder, 18 CHA

Static

Trigger: A pokemon you own levels up to a level evenly divisible by 5

Effect: The target pokemon gains +1 to two different base stats. The chosen stats must remain the same each time this feature is applied, and the cumulative bonus cannot exceed the limit of your Natural Edge/+ features. If this is used on a Pokemon with Natural Edge/+ applied, the same stats must be chosen and the combination of the two feats still may not exceed the limit. This feature is not retroactive.

Breeder Feature**Never Would Have Happened**

Prerequisites: Breeder, 8 Breeder Features

Daily

Target: 2 opposite gendered Pokemon who aren't in the same egg group.

Effect: Roll 1d20 and add your WIS and CHA modifiers. If the total is higher then 22, they are allowed to breed but must still make a Breeding Check to see if an egg is produced.

Breeder Feature**Tender Loving Care**

Prerequisites: Breeder

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon.

Effect: Roll 1d20 and Add your WIS or CHA Modifier. Heal the target this much HP. You may also spend a use of this feature to heal a number of Pokemon equal to your WIS or CHA modifier to their full HP and cure them of any status afflictions after an 8 hour rest. Center Frequency moves are not restored by Tender Loving Care.

Breeder Feature

Botanist

Advanced Feature

Prerequisites:
Breeder, 17 WIS
(1,250 to build Berry Planter)

Bonus: +1 WIS

Base Features**Berry Planter**

Static

Effect: You create a portable Planter, able to grow and produce plants which grow Apricorns or Berries. Plant an Apricorn or Berry into the Planter Extension, roll 1d4 and add 1. The berry plant will produce Berries in that many days. Once ready to pick, roll 1d4 to determine how many Berries grow per plant. You may plant up to 4 Berries in your planter. You may not plant a fifth Berry until you harvest Berries and make room for it.

Botanist Feature**Healer Berry Search**

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier. On a result of 15 or higher, you find a berry. To determine its type, roll 1d10. The result is the number of the berry you find in the berry index.

Botanist Feature

Botanist Features

Altering Berry Search

Prerequisites: Botanist, four or more Berry Search features

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier, and choose a Pokemon that you own with a stat above 20. On a result of 20 or higher, you find a berry that lowers the stat you selected the Pokemon for.

Berry Efficiency

Prerequisites: Botanist

Static

Effect: When using any given berry, the target may not consume it if you choose, but still benefits from its effect. The second time the target benefits from the effects of the same berry, it is consumed as normal. If applied to a reusable berry, this feature allows use of it twice in a day without becoming useless.

Berry Expert

Prerequisites: Botanist

Static

Effect: You can identify any Berry, its properties, and what it yields in terms of Contest Stats. When you are making Berries into Poffins, Aprijuice, or PokeBlocks, you get +2 to your rolls. When your pokemon eat a flavor of Berry that they like, any numerical effects of any loyalty gained is doubled.

Berry Merge

Prerequisites: Botanist, 22 WIS

Weekly - Every 10 levels gained, you may use this Feature another time per week.

Target: Berries

Effect: Choose 5 berries with an identical set of effects and pay 1,500. The berries are consumed, and you create a hold item that has the same effects as the component berries, but is not consumed on use. If the item is used more than once a day, it loses its flavor and becomes useless. Call the item whatever you'd like.

Booster Berry Search

Prerequisites: Botanist, a Pokemon with a stat at 30 or higher.

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier, and choose one of your Pokemon with a stat of 20 or higher. On a result of 15 or higher, you find a berry that increases a Combat Stage when below 50% HP. The stat increased by the berry will be the stat you chose when selecting a Pokemon.

Eat It!

Prerequisites: Botanist

Daily - Every 7 levels gained, you may use this Feature another time per day.

Target: An allied Pokemon

Effect: The target immediately consumes and benefits from the effects of what berry they are holding, regardless of their current HP or status.

Botanist Feature

Botanist Feature

Botanist Feature

Botanist Feature

Botanist Feature

Effectiveness Berry Search

Prerequisites: Botanist, 20 WIS

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier, and optionally choose a Pokemon that you own. On a result of 20 or higher, you find a berry that reduces damage from a type that your chosen Pokemon is weak to. If you do not choose a Pokemon when using this feature, you find a Chilan Berry instead.

Flavor Berry Search

Prerequisites: Botanist

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier. On a result of 15 or higher, you find a berry. To determine its type, roll 1d6+10 (reroll a result of 16). The result is the number of the Berry you find in the berry listing.

Hybridization

Prerequisites: Botanist, has successfully grown 10 berries

At-Will

Target: Berries

Effect: When planting a berry, you may instead plant two berries in the same spot, using parts of each and being unable to use the remainder. The resulting berry plant will grow berries that are a combination of both the ingredients, and has both their effects. When eaten, if both effects cannot apply, then only apply the relevant one. Berries created as a result of this feature cannot have this feature applied to them.

Plain Berry Search

Prerequisites: Botanist

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier. On a result of 15 or higher, you find a berry that has no effect of your choice.

Rare Berry Search

Prerequisites: Botanist, has grown a Starf, Enigma, Micle, Custap, Jaboca or Rowap Berry

Daily - Every 10 levels gained, you may use this Feature another time per day.

Target: A Route, or any wilderness area with plant life.

Effect: Roll 1d20 and add your WIS modifier. On a result of 20 or higher, you find a berry. To determine its type, roll 1d6+58. The result is the number of the berry you find in the berry listing.

Special Nutrients

Prerequisites: Botanist

Daily

Target: Planted Berries

Effect: Choose a planted berry and pay 550. The berry will grow to full size and bear fruit within 24-X hours, where X is your WIS modifier.

Botanist Feature

Botanist Feature

Botanist Feature

Botanist Feature

Chef

Base Features

Energy Boost

At-Will

Effect: You create an Energy Drink that provides Trainers with Temporary Hit-Points equal to your WIS modifier x5. The Temporary Hit-Points disappear in 1 hour. It costs 250 to create the Energy Drink.

Chef Feature

Soul Food

At-Will

Target: A Pokemon.

Effect: Create a Dish from whatever edible food you'd like. Pokemon that eat this dish will have their mood greatly increased, and will not lose loyalty if they consume Herbal Medicines shortly before or after. It costs 100 to use Soul Food.

Chef Feature

Mechanic: Many Chef Features are Extended Actions. They need to be prepared as one would prepare a meal, so keep this in mind to know how long you would take to use a particular Feature with your Trainer based on their skills and available equipment.

Advanced Feature

Prerequisites:
Breeder, 18 WIS

Bonus: +1 WIS

Chef Features

Apricorn Blender

Chef Feature

Prerequisites: Chef, 14 WIS

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Aprijuice that is being blended.

Effect: Add your WIS modifier to the value of the Aprijuice.

Baby Food

Chef Feature

Prerequisites: Chef, 22 WIS

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Effect: You create a Dish that, when eaten by a Pokemon of level 25 or lower, causes that Pokemon to gain an additional 25% the amount of experience they would gain normally for the rest of the day. It costs 350 to use Baby Food.

Bait

Chef Feature

Prerequisites: Chef

Daily

Target: Anywhere on a route.

Effect: Roll 1d20 and add your WIS modifier. You create a Dish and place it somewhere on the route. If your roll is less than 10, a random Pokemon, based on your GM's discretion will appear. If you roll 15 or higher a Pokemon of at least the same level as your highest leveled loyal Pokemon will appear. If you roll 20 or higher, a Pokemon at least 5 levels higher than your highest leveled loyal Pokemon will appear. Pokemon acquired through the use of Bait cannot be used as the basis of determining the level of other Pokemon lured by using Bait.

Herbal Medicine

Chef Feature

Prerequisites: Chef

At-Will

Effect: Create a Heal Powder (175) or Energy Powder (150).

Poffin Mixer

Chef Feature

Prerequisites: Chef, 14 WIS

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Poffin that is being mixed.

Effect: Add your WIS modifier to the value of the Poffin or Pokeblock.

Soldier Pills

Chef Feature

Prerequisites: Chef, 20 WIS

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Effect: You create a Soldier Pill that provides Trainers with enough energy to go 1 day without sleep. After 48 hours without sleep, the item's consumer loses 10 HP for every hour without sleep. While under the effects of a Soldier Pill, you may not be given the Sleep Status Affliction. If you would be given the Sleep Status Affliction, the Trainer loses 2 of the 48 hours allotted by Soldier Pills +. It costs 500 to create a Soldier Pill.

Sugar Rush

Prerequisites: Chef, Energy Boost, 20 WIS

At-Will

Effect: You create a Dish that provides Pokemon with Temporary Hit-Points equal to your Wis modifier x2. The Temporary Hit-Points disappear in 1 hour. It costs 150 to use Sugar Rush.

Chef Feature

Throw Bait

Prerequisites: Chef, Bait, Soul Food

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A Wild Pokemon

Effect: You throw a tasty morsel of food a wild pokemon. Roll 1d20 and add your WIS modifier. If the result is 15 or higher, the Pokemon gives up its next move action to sample the food. If the result is 25 or higher, the Pokemon gives up its next attack action to completely eat the food. It costs 100 to use Throw Bait.

Vile Cook

Prerequisites: Chef, 22 WIS

At-Will

Target: A Dish you've just created

Effect: Choose Paralysis, Poison, or Sleep. Whenever the targeted Dish is consumed, it inflicts the chosen status. It costs 100 to use Vile Cook.

Chef Feature

Vitamins

Prerequisites: Chef, 20 WIS

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Effect: Roll 1d6. On a result of 1, you create an HP Up; on a result of 2, you create a Protein; on a result of 3, you create an Iron; on a result of 4, you create a Calcium; on a result of 5, you create a Zinc; on a result of 6, you create a Carbos. It costs 2,450 to use the Vitamins Feature.

Vitamins +

Prerequisites: Chef, Vitamins

Daily

Effect: Create a HP Up, a Protein, an Iron, a Calcium, a Zinc or a Carbos. It costs 2,450 to use the Vitamins + Feature. This Feature does not replace Vitamins.

Chef Feature

Evolver

Advanced Feature

Prerequisites:

Breeder,

Evolved at least 3 Pokemon

Bonus: +1 CHA

Base Features

Early Evolution

Static

Effect: Your CHA modifier is X. Your Pokemon who level up by happiness and level requirement may evolve up to X levels earlier if they meet their requirements.

Evolver Feature

Quick Study

Static

Effect: Your CHA modifier halved is X. Your Pokemon's attacks learned through level up are learned X levels earlier.

Evolver Feature

Evolver Features

Ancient Evolution

Prerequisites: Evolver, 18 CHA, evolved a pokemon who evolved by knowing a Move

Daily

Target: An allied Pokemon or allied Trainer's Pokemon, which can evolve if it knows a specific Move.

Effect: Roll 1d20 and add your CHA modifier. If the result exceeds 18, the pokemon spontaneously evolves and learns the Move that it would have needed to know in order to evolve. If you fail the check, the pokemon loses 2 levels, and its exp is lowered appropriately for it to be 2 levels under where it just was. Lower stats appropriately and remove Moves appropriately.

Clocked Evolution

Prerequisites: Evolver, 18 CHA, evolved a pokemon based on time

Daily

Target: An allied Pokemon or allied Trainer's Pokemon, which can evolve based on the time of day.

Effect: Roll 1d20 and add your CHA modifier. If the result exceeds 18, the pokemon spontaneously evolves. If you fail the check, the pokemon loses 2 levels, and its exp is lowered appropriately for it to be 2 levels under where it just was. Lower stats appropriately and remove Moves appropriately.

Devolve!

Prerequisites: Evolver, 22 CHA

Daily

Target: A pokemon.

Effect: You may use this Feature when you successfully damage a pokemon. Roll 1d20 and add your CHA modifier. If the result is greater than 21 and the target has less than 10% of its HP left, it is returned to a previous stage of its evolutionary line. If the previous stage is known, it is returned to that particular pokemon. Adjust its stats appropriately, but its Move set is unaltered. That pokemon may not evolve for another 5 levels unless that pokemon is already above level 50.

Early Evolution +

Prerequisites: Evolver, 18 CHA

Static

Effect: Your CHA modifier doubled is X. Your Pokemon who level up by happiness and level requirement may evolve up to X levels earlier if they meet their requirements. This Feature replaces Early Evolution.

Environ Evolution

Prerequisites: Evolver, 18 CHA, evolved a pokemon based on location

Daily

Target: An allied Pokemon or allied Trainer's Pokemon, which can evolve based on location.

Effect: Roll 1d20 and add your CHA modifier. If the result exceeds 18, the pokemon spontaneously evolves. If you fail the check, the pokemon loses 2 levels, and its exp is lowered appropriately for it to be 2 levels under where it just was. Lower stats appropriately and remove Moves appropriately.

Evolver Feature

Elemental Evolution

Evolver Feature

Prerequisites: Evolver, 18 CHA, evolved a pokemon with an Elemental Stone

Daily

Target: An allied Pokemon or allied Trainer's Pokemon, which can evolve through the use of an Elemental Stone.

Effect: Roll 1d20 and add your CHA modifier. If the result exceeds 18, the pokemon spontaneously evolves. If you fail the check, the pokemon loses 2 levels, and its experience is lowered appropriately for it to be 2 levels under where it just was. Lower stats appropriately and remove Moves appropriately.

Evolve!

Evolver Feature

Prerequisites: Evolver, evolved at least 5 pokemon

Daily

Target: The roll made during a check made with an Evolver Feature.

Effect: Add your CHA modifier to the check.

Evolve! +

Evolver Feature

Prerequisites: Evolver, Evolve!

Daily

Target: The roll made during a check made with an Evolver Feature.

Effect: Add your CHA modifier doubled to the check. This Feature replaces Evolve!

Keepsake Builder

Evolver Feature

Prerequisites: Evolver, evolved a pokemon that used a held item to evolve

At-Will

Effect: You can create an Item that does nothing in battle, but it can serve as a replacement for a pokemon's requirement to evolve if they would need a held item. The item can be named whatever you'd like. Like all other held items that influence evolution, the item disappears after the pokemon evolves. It costs 1000 to use the Keepsake Builder Feature.

Keepsake Evolution

Evolver Feature

Prerequisites: Evolver, 18 CHA, evolved a pokemon that used a held item to evolve

Daily

Target: An allied Pokemon or allied Trainer's Pokemon, which can evolve through the use of Held Items.

Effect: Roll 1d20 and add your CHA modifier. If the result exceeds 18 and the pokemon has met the level minimum requirement, the pokemon spontaneously evolves. If you fail the check, the pokemon loses 2 levels, and its exp is lowered appropriately for it to be 2 levels under where it just was. Lower stats appropriately and remove Moves appropriately.

Quick Study +

Evolver Feature

Prerequisites: Evolver, 16 CHA

Static

Target: Pokemon the Breeder owns.

Effect: Your CHA modifier is X. Your Pokemon's attacks learned through level up are learned X levels earlier. This Feature replaces Quick Study.

Groomer

Advanced Feature

Prerequisites:
Breeder, 2 Contest Ribbons

Bonus: +1 CHA

Base Features

Good Grooming

Groomer Feature

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: After a 10 minute grooming, the target is temporarily at full Loyalty and appears more appealing. If they level up without a negative incident within 10 minutes of Good Grooming and have met all previous requirements for evolution, evolution is guaranteed. Loyalty returns to its usual level after 1 hour; repeated use of Good Grooming gradually raises its usual level of Loyalty.

Contest Coating

Static

Effect: Your Pokemon may have up to 15 points in any Contest Stat. When participating in a Contest, you may burn one extra point of Contest appeal than you would usually be able to whenever you would be able to burn a point.

Groomer Feature

Groomer Features

Agility Training

Groomer Feature

Prerequisites: Groomer, 4 Ribbons

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon.

Effect: After a 10 minute Grooming, the target's Speed Capabilities are +3 for the next 24 hours.

Blinding Coat

Groomer Feature

Prerequisites: Groomer, 3 Ribbons

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Target: An adjacent Pokemon.

Effect: Roll 1d20 and add your CHA modifier. If the total is 13 or higher, any time an enemy Pokemon or Trainer would target the Pokemon, they must roll +2 in order to hit during Accuracy Check for the remainder of the encounter. This may not target the same Pokemon more than once per day.

Contest Breeding

Groomer Feature

Prerequisites: Groomer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A hatching Egg.

Effect: Choose a Contest Stat from one of the Egg's parents. The Egg hatches with half of the value of the chosen Contest Stat.

Perfect Contest Breeding

Groomer Feature

Prerequisites: Groomer, Contest Breeding, 18 CHA

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A hatching Egg.

Effect: Choose a Contest Stat from one of the Egg's parents, and then choose a different Contest Stat from the Egg's other parent. The Egg hatches with either the full value of one of the parents' Contest Stats or hatches with half of each of the Egg's parents' Contest Stats. This Feature replaces Contest Breeding.

Rising Star

Groomer Feature

Prerequisites: Groomer, 3 Ribbons

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon who is leveling up to a level evenly divisible by 5.

Effect: Roll 1d20 and add your CHA modifier. If the total is 10 or higher, choose a Contest Stat that the target already has at least 1 point in, and add 2 more points to the Stat. Rising Star can't raise any specific Contest Stat above 15.

Sheen Breeding

Groomer Feature

Prerequisites: Groomer, 21 CHA, 17 WIS

Daily

Target: Pokemon who are breeding and have successfully produced an egg.

Effect: Roll 1d100 and subtract your CHA modifier doubled from the result. If you rolled 0 or under, when the egg hatches, the Pokemon will be Shiny.

Sign Training

Prerequisites: Groomer, Agility Training

Static

Effect: Your Pokemon under the effects of Agility Training can use Moves and Shift on your command through non-verbal communication. This could be hand signals, audible cues, or anything that you work out that still requires some action on your part for your Pokemon to interpret.

Specs Grooming

Prerequisites: Groomer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: Raise the target's X Combat Stage 1 level. X is Attack, Defence, Special Attack, Special Defence or Speed, but only if the target has a corresponding Contest Ribbon. For X, Beauty Ribbon allows Special Attack; Cool Ribbon allows Attack; Cute Ribbon allows Speed; Tough Ribbon allows Defence or Smart Ribbon allows Special Defence. When using Specs Grooming, choose only one X at a time per encounter. You cannot target the same Pokemon more than once per encounter with Specs Grooming.

Specs Grooming +

Prerequisites: Groomer, 20 CHA, Specs Grooming

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: Raise the target's X Combat Stage 2 levels. X is Attack, Defence, Special Attack, Special Defence or Speed, but only if the target has a corresponding Contest Ribbon. For X, Beauty Ribbon allows Special Attack; Cool Ribbon allows Attack; Cute Ribbon allows Speed; Tough Ribbon allows Defence or Smart Ribbon allows Special Defence. When using Specs Grooming +, choose only one X at a time per encounter. You cannot target the same Pokemon more than once per encounter with Specs Grooming+. This Feature replaces Specs Grooming.

You Get It From Me

Prerequisites: Groomer

Daily

Target: A hatching egg.

Effect: Add your CHA modifier to any of the Egg's Contest Stats as long as you've won at least 1 Ribbon for the Contest type you choose.

Groomer Feature

Groomer Feature

Hatcher

Advanced Feature

Prerequisites:
Breeder, Egg Hatcher,
Hatched at least 5 Eggs

Bonus: +1 CHA

Base Features

This Is How You Do It, Kid

Static

Target: A Pokemon you've hatched, within at least 20 meters of one of its parents.

Effect: When the parent Pokemon gains Experience Points, instead it gains half of the experience points it would have gained, then the target gains the other half of the experience points. If both parents of a particular target are nearby, you may still only use This Is How You Do It, Kid's Effect once.

Hatcher Feature

Egg Move Advantage

Daily

Target: A hatching egg.

Effect: Your CHA modifier halved is X. The hatching pokemon learns up to X of their Egg Moves, as long as either parents have the Move(s) on their Level Up or Tutor Move list. These Moves are decided at random. You can only have one instance of any attack. If a pokemon has fewer legal Level Up/Tutor Moves than X, they learn all of the possible Moves.

Hatcher Feature

Hatcher Features

Attitude Binders

Prerequisites: Hatcher

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A hatching egg.

Effect: Roll 1d20 and add your CHA modifier. If the result is 16 or higher, choose 6 Natures and assign each to the numbers 2, 3, 4, 5, 6. Roll 1d6; on the result, from 1 to 6, give the hatching egg the assigned Nature.

Attitude Binders +

Prerequisites: Hatcher, 18 CHA, Attitude Binders

Daily - Every 10 Levels gained, you may perform this Feature another time per day.

Target: A hatching egg.

Effect: Roll 1d20 and add your CHA modifier. If the result is 16 or higher, choose a nature and give the hatching pokemon the assigned Nature. This Feature replaces Attitude Binders.

Birthright

Prerequisites: Hatcher, CHA 16

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A hatching egg.

Effect: Roll 1d20 and add your CHA modifier. If the result is higher than 20, the pokemon hatches with the Ability of your choice.

Born Strong

Prerequisites: Hatcher, CHA 16

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A hatching egg.

Effect: Roll 1d20 and add your CHA modifier. If the result is 13 or higher, the Pokemon hatches with +1 to all of its Speed Capabilities and +1 to its Power Capability. If it evolves, these bonuses carry over to its new stage. This Feature can not raise a Power Capability to 8 or higher.

Egg Move Tutor

Prerequisites: Hatcher, 24 CHA

Daily

Target: An unevolved pokemon who can learn an egg move and is leveling up to a level evenly divisible by 5.

Effect: Roll 1d20 and add your CHA modifier. If the result is higher than 25, the target can be taught an Egg Move it has not yet learned. Egg Move Tutor can only successfully target a Pokemon 4 times.

Master Hatcher

Prerequisites: Hatcher, 18 CHA

Static

Target: Eggs in the possession of the Breeder.

Effect: Eggs hatch at 1/3 the rate they would normally hatch at. This Feature replaces Egg Hatcher or Egg Hatcher +.

Hatcher Feature

Natural Move Economy

Prerequisites: Hatcher, CHA 16

Static

Effect: Egg Moves and Level Up Moves may be placed in your Pokemon's "TM/Tutor Move" Move Slots. Moves taught by TMs or Tutors, which appear on your Pokemon's Egg Move List or Natural Move List, may be placed on your Pokemon's "Level Up/Egg Move" List.

Hatcher Feature

Not Yet, Little One

Prerequisites: Hatcher

Static

Effect: If an Egg that you, or one of your allied Trainers, own is starting to hatch, you may prevent it from hatching for up to 48 hours. If you do not own the Egg, you need permission from its owner to prevent it from hatching.

Hatcher Feature

Parental Hyperlexia

Prerequisites: Hatcher

Static

Effect: You understand your Pokemon above Level 15 that you have hatched as if they are speaking to you in your language. They are equally capable of understanding you through body language as if you were verbally commanding them.

Hatcher Feature

Philoprogenitive

Prerequisites: Hatcher

At-Will

Effect: If any Pokemon, within your Shift value, that you originally hatched has been successfully hit by a Move or Feature you may Shift as a Free Action to Intercept that Move. You take the damage and effects of that Move or Feature, after subtracting X from the incoming damage, where X is your CHA modifier. You may only use Philoprogenitive once per encounter.

Hatcher Feature

Thoroughbred

Prerequisites: Hatcher, 20 CHA

Static

Effect: Any Pokemon you hatch, that were also hatched from two Pokemon you own and whose parents are of the same species (or evolution lines, including split evolution lines) are "Thoroughbred." Your Thoroughbred Pokemon gains +30% the amount of experience they would gain normally.

Hatcher Feature

Medic

Advanced Feature

Prerequisites:
Breeder,
Field First Aid Kit (650)

Bonus: +1 WIS

Base Features

Treat Minor Wounds

Medic Feature

Daily – Every 4 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Heal the target 20 HP.

Muscle Relaxants

Medic Feature

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: A Paralyzed Trainer or Pokemon.

Effect: The target is no longer Paralyzed.

Medic Features

Better Living Through Medicine

Medic Feature

Prerequisites: Medic, 5 Medic Feats

Daily - Every 25 levels gained, you may perform this Feature another time per day.

Effect: You may use two Medic Features, two restorative items, or a Medic Feature and a restorative item as a single Trainer Action. Features used through Better Living Through Medicine still count toward their daily uses for that feature.

Medicinal Expert

Medic Feature

Prerequisites: Medic

Static

Effect: Whenever you uses a health restoring item, such as a Potion, or an item that cures a Status Affliction, such as an Antidote, it heals an additional amount of HP equal to your WIS Stat.

Pain Killers

Medic Feature

Prerequisites: Medic, 16 WIS

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: A Poisoned or Burned Trainer or Pokemon.

Effect: The target is cured of Poison or Burn.

Restore Strength

Medic Feature

Prerequisites: Medic, 20 WIS

Daily

Target: A Pokemon.

Effect: Treat the target pokemon as if they have not used any Center Frequency Moves since their last Pokemon Center visit.

Shock Therapy

Medic Feature

Prerequisites: Medic, Pain Killers

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: A Frozen or Asleep Trainer or Pokemon.

Effect: The target is cured of Frozen or Sleep.

Treat Wounds

Medic Feature

Prerequisites: Medic

Daily – Every 6 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Heal the target 40 HP.

Treat Major Wounds

Medic Feature

Prerequisites: Medic, Treat Wounds, 16 WIS

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Heal the target 60 HP.

Treat Serious Wounds

Prerequisites: Medic, Treat Wounds, 18 WIS

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Heal the target 80 HP.

Won't Die On Me

Prerequisites: Medic, 22 WIS

Daily

Target: A Trainer or Pokemon who failed their Death Saving Throw.

Effect: The Target may re-roll that savings throw. The Target subtracts 5 from their roll if it is a Trainer, or 25 if it is a Pokemon.

Won't Die On Me +

Prerequisites: Medic, Won't Die On Me

Daily

Target: A Trainer or Pokemon who failed their Death Saving Throw.

Effect: The Target may re-roll that savings throw. The Target subtracts your Wisdom Stat from their roll. This Feature replaces Won't Die On Me.

Medic Feature

Medic Feature

Medic Feature

Move Tutor

Advanced Feature

Prerequisites:

Breeder, used at least 10 TMs on their own Pokemon

Bonus: +1 WIS

Base Features

Natural Arrangement

Move Tutor Feature

Effect: When any of your Pokemon learn a Tutor or TM Move, you may place it on your Pokemon's Natural Move list. When doing so, you may only place up to two Moves that would normally be on your Pokemon's Tutor/TM Move list onto its Natural Move list.

Tutor Pushing

Move Tutor Feature

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon. (1 Push Point)

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, chose a Move from the Tutor Move list that the target pokemon can learn. Teach the target that Tutor Move as if you had used a TM. Once you successfully use Tutor Pushing on a pokemon, Tutor Pushing may not target that pokemon ever again.

Mechanic: Pokemon gain one "Push Point" every 5 levels. When a trainer acquires a Pokemon, it retroactively gains all unspent Push Points for all of its previously earned levels. To use certain Move Tutor Features, the targeted Pokemon must have a certain amount Push Points. Upon the successful use of certain Move Tutor Features, those Push Points are expended. Move Tutor Features that use Push Points, say so in the "Target" Line of the Feature.

Move Tutor Features

Capability Pushing

Prerequisites: Move Tutor, 16 WIS, taught or created TMs for 5 moves that grant changes to capabilities

Daily

Target: A Pokemon (0 Push Points)

Effect: Choose a Move on the targeted Pokemon's Level-up, Egg, TM or Tutor list that grants or modifies a Capability that is not Aura. The Pokemon gains that Capability. Capability Pushing may not target that pokemon ever again.

Elemental Unlock

Prerequisites: Move Tutor, 21 WIS

One Time Use Only – After taking the feature, you gain one additional use, per 8 levels gained afterwards.

Target: A pokemon (3 Push Points)

Effect: Choose an Elemental Type. That pokemon can now learn TMs of that Elemental Type, regardless of its other types. Elemental Unlock may not target that pokemon ever again. You may take Elemental Unlock up to 3 times.

HM Smith

Prerequisites: Move Tutor, 20 WIS, used an HM before

Daily

Target: A TM.

Effect: Pay 8,000 . Change a TM in to an HM.

Physical Pushing

Prerequisites: Move Tutor, a pokemon with an Attack stat of 30 or higher

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon (2 Push Points)

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, chose a TM that teaches a Move that uses the Attack Stat as long as the target pokemon can learn that TM. Teach the target that TM as if you had used a TM. Once you successfully use Physical Pushing on a pokemon, Physical Pushing may not target that pokemon ever again.

Special Pushing

Prerequisites: Move Tutor, a pokemon with a Special Attack stat of 30 or higher

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon (2 Push Points)

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, chose a TM that teaches a Move that uses the Special Attack Stat as long as the target pokemon can learn that TM. Teach the target that TM as if you had used a TM. Once you successfully use Special Pushing on a pokemon, Special Pushing may not target that pokemon ever again.

Move Tutor Feature

Status Pushing

Move Tutor Feature

Prerequisites: Move Tutor

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon (2 Push Points)

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, choose a TM that teaches a Move that does not apply the Attack or Special Attack Stat that the target pokemon can learn. Teach the target that TM as if you had used a TM. Once you successfully use Status Pushing on a pokemon, Status Pushing may not target that pokemon ever again.

TM King

Move Tutor Feature

Prerequisites: Move Tutor, TM Smith, TM Pushing

Static

Effect: Remove the following line from TM Maker's Effect: You may not create the same TM more than once with this Feature. Remove the following line from TM Smith's Effect: You may not create a TM with the same Move more than once with this Feature. Remove the following line from TM Pushing's Effect: You may never select that TM again with TM pushing.

TM Maker

Move Tutor Feature

Prerequisites: Move Tutor, 18 WIS, successfully used Move Tutor Features at least 10 times

Daily

Effect: Pay 1500 , roll 1d20 and add your WIS modifier. If the total exceeds 20, chose a TM you've Pushed onto a pokemon. You create that TM. You may not create the same TM more than once with this Feature.

TM Pushing

Move Tutor Feature

Prerequisites: Move Tutor, 16 WIS,

Status Pushing, Physical Pushing or Special Pushing

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A pokemon (2 Push Points)

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, chose a TM from TMs 1 to 95 or from A1 to A6 that the target pokemon can learn. Teach the target that TM as if you had used a TM. You may never select that TM again with TM pushing.

TM Smith

Move Tutor Feature

Prerequisites: Move Tutor, TM Maker

Daily

Target: Items.

Effect: Pay 1500 , roll 1d20 and add your WIS modifier. If the total exceeds 20, chose a Move that isn't on the TM list that one of your pokemon can perform. You create a TM with that Move. Give it any number above 101, or add a letter (A-Z) to a number to give it an unique identification. You may not create a TM with the same Move more than once with this Feature.

Tutor Capacity

Move Tutor Feature

Prerequisites: Move Tutor, Used Tutor Pushing on 5 Pokemon

Static

Effect: Remove the following line from Tutor Pushing's Effect: Once you successfully use Tutor Pushing on a pokemon, Tutor Pushing may not target that pokemon ever again.

Capture Specialist

Class Feature

Prerequisites:
13 DEX, 13 INT

Bonuses: +1 DEX +1 INT
Penalties: -2 CON

Base Features

Capture Point

Static

Trigger: You throw a Poké Ball.

Effect: Subtract either half of your DEX modifier or half of your INT modifier from your d100 rolls when throwing any Poké Ball.

Curve Ball

Capture Specialist Feature

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Trigger: You throw a Poké Ball.

Effect: You may deal X damage to the target you are throwing a Poké Ball at where X is your DEX modifier. The target's Defense or Special Defense cannot reduce this damage. This Feature cannot be used when throwing Pokéballs as part of an Arms Attack, but may be used when releasing a Pokémon or attempting a Capture roll, or when throwing a Poké Ball specifically to trigger Curve Ball.

Capture Specialist Features

Apricorn Ball

Capture Specialist Feature

Prerequisite: Capture Specialist, Poké Ball Repair

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Target: Any Apricorn

Effect: Roll 1d20, and add your INT modifiers. On a result of 11 or better, you change the target Apricorn into a Basic Ball.

Bean Ball

Capture Specialist Feature

Prerequisites: Capture Specialist, 20 DEX

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Trigger: You use Curve Ball

Effect: Roll 1d20. On a result of 11 or higher, you score a critical hit, doubling your damage dealt. Additionally, on a result of 17 or higher, the target is flinched. You may apply the bonuses from critical hits and flinching to the capture roll.

Catch Combo

Capture Specialist Feature

Prerequisites: Capture Specialist, 18 Dex

At-Will

Trigger: An allied trainer or Pokémon rolls 17-20 on Accuracy Check while targeting a wild Pokémon.

Effect: You may throw a Poké Ball against the targeted enemy immediately after the triggering attack is resolved. You may use Catch Combo only once per encounter.

Capture Point +

Capture Specialist Feature

Prerequisites: Capture Specialist, 16 INT, 16 DEX

Static

Trigger: You throw a Poké Ball.

Effect: Subtract both half of your DEX modifier and half of your INT modifier from your d100 rolls when throwing any Poké Ball. This Feature replaces Capture Point.

Capture Point Max

Capture Specialist Feature

Prerequisites: Capture Specialist, Capture Point +, 20 DEX, 20 INT

Static

Trigger: You throw a Poké Ball.

Effect: Subtract your DEX modifier and your INT modifier from your d100 roll when throwing any Poké Ball. This Feature replaces Capture Point +.

False Swipe Tutor

Capture Specialist Feature

Prerequisites: Capture Specialist, a Pokémon with the Move False Swipe, 18 INT

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokémon who is leveling up to a level evenly divisible by 5.

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 15, the Pokémon learns the Move, False Swipe. Once you successfully use False Swipe Tutor on a Pokémon, False Swipe Tutor may not target that Pokémon ever again.

Informed Tracker*Prerequisite:* Capture Specialist

Daily

Target: A Route, cave, or other wild area.*Effect:* Roll 1d20 and add your INT modifier. On a roll of 15 or higher, you identify the area. You know which pokémon are known to commonly inhabit identified areas, and if any apricorn commonly grow in the area.**Capture Specialist Feature****Informed Tracker + Capture Specialist Feature***Prerequisite:* Capture Specialist, Informed Tracker, 16 INT

Daily

Target: A Route, cave, or other wild area.*Effect:* Roll 1d20 and add your INT modifier. On a roll of 12 or higher, you identify the area. You know which pokémon are known to commonly inhabit identified areas, and if any apricorn commonly grow in the area. On a roll of 20 or higher, you know of any rare pokémon that may be said to inhabit the area, and subtract 10 from any Capture Rolls made in identified areas for the rest of the day. This Feature replaces Informed Tracker.**Member's Discount** **Capture Specialist Feature***Prerequisites:* Capture Specialist, Membership Card (2000)

Static

Effect: You gain a 20% Discount from all regular PokeMart products. Whenever you spend 2000 or more a single purchase, you get a complimentary Premier Ball.**Poke Ball Repair** **Capture Specialist Feature***Prerequisites:* Capture Specialist, Poke Ball Tool Box (1250)

Daily – Every 5 levels gained, you may perform this Class Feature another time per day.

Target: Any Poke Ball that has failed to capture a pokémon and broke.*Effect:* Roll d20 and add your DEX and INT modifiers to the roll. If the total exceeds 15, the Poke Ball is fixed and is treated as if it had not broken.**Poke Ball Smith** **Capture Specialist Feature***Prerequisites:* Capture Specialist, Poke Ball Repair

At-Will

Effect: Create a Basic Ball (100), a Great Ball (250), or an Ultra Ball (500).**Weighted Net** **Capture Specialist Feature***Prerequisites:* Capture Specialist

At-Will

Target: Pokémon or Trainer*Effect:* Pay X multiplied by 100, with a maximum value of 12 for X. You create a weighted net which can be thrown at a target to reduce its movement capabilities by X minus the target's Power capability. If targeting a trainer, use half their STR modifier as their power capability. A target may spend its full turn, taking no actions, to roll 1d20, adding their power capability. On a result of 12 or greater, they break free from the net. Throwing the net is an AC4 attack, and has a range of 4 meters.**Artificer****Advanced Feature***Prerequisites:* Capture Specialist, 17 DEX

Bonus: +1 DEX

Base Features**Type Booster**

At-Will

Effect: You create a Type Booster that improves the power of any single Type of your choice. Name the item whatever you'd like. Pokémons add their STAB value to attacks of the chosen type. It costs 800 to use Type Booster.**Artificer Feature****Weaponsmith**

Daily

Effect: Over 10 hours, which need not be spent consecutively, you create a Weapon. The Weapon is created with a level equal to your Trainer Level plus Xd6, where X is your DEX modifier, up to a maximum of level 100. The weapon will deal additional damage on an attack equal to the STAB bonus of a Pokémon of its level. Additionally, you may include up to two Crafting Materials into a single weapon. It costs 1500 to use Weaponsmith.**Artificer Feature**

Artificer Features

Apprentice Craftsman

Prerequisites: Artificer

At-Will

Target: Items

Effect: Light Clay (2500), Quick Claw (2800), Flame Orb (3200), or Toxic Orb (3200).

Elemental Armaments

Prerequisites: Artificer, 18 DEX

Static

Effect: You may use any Non-Plate Type Booster as a crafting Material for Weaponsmith. This will cause the Weapon to deal Elemental damage matching that of the Type-Booster used, but will lower the Weapon's default Damage Base by 1. You may include only a single Type Booster into a Weapon.

Expert Craftsman

Prerequisites: Artificer, Apprentice Craftsman

At-Will

Effect: Create a Bright Powder (4000), Expert Belt (4000), Shell Bell (3500), or Wide Lens (3500).

Flute Smith

Prerequisites: Artificer

At-Will

Target: Items

Effect: Choose Confusion, Infatuation, or Sleep. You create a flute that, when used, cures the chosen Status on all Pokemon or Trainers within 3 meters. A flute may only be activated once per day. It costs 550 to use Flute Smith.

Incense Maker

Prerequisites: Artificer, 16 DEX

At-Will

Target: Items.

Effect: Create a Full Incense, Lax Incense, or Luck Incense. It costs 1200 to use Incense Maker.

Keepsake Builder

Prerequisites: Artificer, evolved a pokemon that used a held item to evolve

At-Will

Target: Items.

Effect: Create an Item that does nothing in battle, but it can serve as a replacement for a pokemon's requirement to evolve if they would need a held item. The item can be named whatever you'd like. Like all other held items that influence evolution, the item disappears after the pokemon evolves. It costs 500 to use the Keepsake Builder Feature.

Master Craftsman

Prerequisites: Artificer, Expert Craftsman, 20 DEX

At-Will

Target: Items

Effect: Create a Focus Band (4500), Focus Sash (4800), or Life Orb (5500).

Artificer Feature

Artificer Feature

Artificer Feature

Artificer Feature

Artificer Feature

Artificer Feature

Artificer Feature

Protection Charm

Prerequisites: Artificer

Daily

Effect: You create a Charm that, when activated, grants the trainer wearing it a Pokemon Ability for X hours, where X is your DEX modifier at the time the Charm was created. The Charm may not be activated for another 24 hours. The ability granted depends on the Item used to craft the Charm, as detailed below. The required Item is destroyed after using Ability Charm. A person may benefit from only a single charm on any given day.

- Razor Claw: Battle Armor
- King's Rock: Inner Focus
- Magmarizer: Magma Armor
- Reaper Cloth: Own Tempo
- Dragon Scale: Vital Spirit
- Metal Coat: Immunity
- Electrizer: Limber
- Oval Stone: Oblivious
- Protector: Sturdy
- Deepseascale/Deepseatooth: Water Veil

Artificer Feature

Stat Boosters

Prerequisites: Artificer

At-Will

Target: Items

Effect: Choose between Attack, Defense, Special Attack, Special Defense or Speed. You create a Held Item that, when released from a Poke Ball, the holder's chosen Stat is raised 1 Combat Stage. Name the Item whatever you'd like. It costs 1000 to use the Stat Boosters Feature.

Stonesmith

Prerequisites: Artificer, Weaponsmith

Static

Effect: You may use the listed Stones as crafting Materials for Weaponsmith. Once Daily, on a roll of 16-20 on an Arms Attack using the weapon, you may activate the Stone as a Free Action to cause its listed effect to the attack's target. Only the first target is affected if there are multiple targets due to a Feature.

- Fire Stone: Burn
- Leaf Stone: Poison
- Shiny Stone: Critical Hit
- Thunderstone: Paralyze
- Water Stone: Confusion
- Everstone: The target's defense is lowered by 1 CS

Artificer Feature

Stonesmith +

Prerequisites: Artificer, Stonesmith

Static

Effect: You may use the listed Stones as crafting Materials for Weaponsmith. Once Daily, you may activate the Stone's effect.

- Dawn: You may activate to use an Arm Attack against an adjacent target as an Interrupt, but lower the Damage Base of your attack by 2.
- Dusk: You may activate on a critical hit to have the Sniper ability for that attack.
- Moon: You may activate when declaring an Arms Attack to ignore all Evasion on the target, and bypass Protect or Detect.
- Sun: You may activate when you hit with an arms attack to deal Special damage rather than Physical damage.

Artificer Feature

Collector

Advanced Feature

Prerequisites:
Capture Specialist, made
12 Pokemon captures

Bonus: +1 DEX

Base Features

Checklist

Static

Effect: From now on, every 8 different species of Pokemon you own will gain you a trainer level. Your Checklist Value is X, where X is the number of trainer levels you have gained in this way plus your DEX modifier.

Collector Feature

Capture Maniac

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You make a Capture Roll

Effect: Subtract your Checklist Value from your Capture Roll.

Collector Feature

Collector Features

Assistance

Collector Feature

Prerequisites: Collector, Capture Point Max

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: Ally makes a Capture Roll.

Effect: Your Ally may subtract your Checklist Value from their Capture Roll, and benefits from your Capture Point Max Feature.

Capture Maniac +

Collector Feature

Prerequisites: Collector, 18 DEX

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Trigger: You make a Capture Roll

Effect: Subtract your Checklist Value from your Capture Roll. This Feature replaces Capture Maniac.

Cosplay

Collector Feature

Prerequisites: Collector, 16 DEX, Costume Kit (400)

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: You disguise yourself as a pokemon and may approach any wild Pokemon with an intelligence capability of 4 or lower. The pokemon you approach is not instantly provoked but may be startled, and will likely react to you as it would to a typical member of the species you are imitating. You may attempt to befriend the Wild as long as you don't provoke it.

Multi Ball

Collector Feature

Prerequisites: Collector, 16 DEX

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Effect: You may throw two pokeballs at the same time as a Trainer Action. You must target a different Pokemon with each pokeball.

Obsessive Compulsive

Collector Feature

Prerequisites: Collector, 16 DEX

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You throw a Poke Ball that fails to capture your Quarry.

Effect: Throw any additional Poke Ball immediately. You may not throw the same Poke Ball that failed on the same turn, even if it was repaired. You may use Obsessive Compulsive only once per turn.

Rarest Prize

Collector Feature

Prerequisites: Collector, 5 Collector Features

Static

Effect: Any shiny pokemon count as two new species for the purposes of leveling and Collector Features, instead of their normal species. Any legendary pokemon, or pokemon with naturally occurring type shifts, count as Four new species for the purposes of leveling and Collector Features, instead of their normal species.

Silent Stalker

Prerequisite: Collector, 22 DEX, caught Pokemon in 8 different routes.

Static

Target: A Route, cave, or other wild area.

Effect: You make no noise as if you had the Stealth Capability, as long as you move no more than half of your max Overland Speed during your turn.

Stalk the Prey

Prerequisite: Collector, Silent Stalker

Daily – Every 25 levels gained, you may perform this Feature another time per day.

Effect: For the next X rounds, where X is your DEX modifier, if at the end of your turn you have moved no more than half of your max Overland Speed, you gain the Blender capability until the beginning of your next turn.

Unshakeable

Prerequisites: Collector

Static

Effect: You and your Pokemon are immune to all effects, excluding damage, from Moves used by other Pokemon which would force you to escape or switch Pokemon.

Wilderness Tracker

Collector Feature

Prerequisites: Collector, Informed Tracker+

Daily

Target: A Route, cave, or other wild area.

Effect: Roll 1d20 and add your DEX and INT modifiers. If the total exceeds 20, you initiate an encounter with Pokemon you know to be in the area. If the total exceeds 25, a pokemon you have not captured appears during the encounter.

Zeal

Collector Feature

Prerequisites: Collector, 6 Collector Features

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Trigger: You use Capture Maniac or Capture Maniac+

Effect: Subtract an additional X from your roll, where X is +1 for every 8 different species of Pokemon you own.

Collector Feature

Engineer

Advanced Feature

Prerequisites:
Capture Specialist, 16 INT
(5,000 to build Mech Arm)

Bonus: +1 INT

Base Features

Pokedex Modifications

Static

Effect: You may alter the Pokedex to have a Radar that works at a great range. You may alter that value from anywhere between a 5m radius to a 50m radius. The Pokedex can also identify how many wilds the radar detects and which direction they are. The radar cannot detect Pokemon who are not moving.

Engineer Feature

Mech Arm

Static

Effect: You now have a mechanical arm you can wear over either your right or left arm. Add 2 points to your Strength stat. The Mech Arm has extending poles that can support the Arm's weight when you are getting tired. The arm weighs 40 pounds.

Engineer Feature

Engineer Features

Bullet Punch

Prerequisites: Engineer, Mech Arm

Daily - Every 5 levels gained, you may use this Feature another time per day.

Target: A trainer or Pokemon.

Effect: Use the move Bullet Punch. Use either your DEX or INT modifiers as your Attack stat.

Engineer Feature

Drill Run

Prerequisites: Engineer, Mech Arm

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: A trainer or Pokemon.

Effect: Use the move Drill Run. Use either your DEX or INT modifiers as your Attack stat.

Engineer Feature

Hacker

Prerequisites: Engineer, 20 INT

Static

Effect: You can access any information on any computer and make the computer do whatever you want, as long as the computer is capable of the thing you want it to do. If an encrypter wishes to contest hacking, they must have at least 20 INT. If they do, they must roll higher than you do on 1d20, adding their INT modifier while you add your INT modifier. GM decides the contesting stats. If they succeed, you may not use whatever you tried to hack into.

Engineer Feature

Learning Curve

Prerequisites: Engineer

Daily

Trigger: You make a roll that uses your INT modifier.

Effect: You may add X to your INT modifier for the next five minutes. X is the total of different Pokemon owned in your Pokedex divided by 10.

Engineer Feature

Meteor Mash

Prerequisites: Engineer, Mech Arm

Daily

Target: A trainer or Pokemon.

Effect: Use the move Meteor Mash. Use either your DEX or INT modifiers as your Attack stat.

Engineer Feature

Pokeball Traps

Prerequisites: Engineer, Remote Control and Camera set (1000)

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokeballs.

Effect: At any given time, you may have X of your Pokeballs marked to be usable by Pokeball traps. X is your INT modifier. Applying or removing a modification to make a Pokeball usable with Pokeball Traps takes 10 minutes. Set or throw your Pokeball down anywhere. At any time you may, as a trainer action, trigger a Pokeball set by Pokeball Traps to either capture an adjacent Pokemon if it is empty or to release your Pokemon from a filled Pokeball. You may view the battle and give orders to your Pokemon released this way through a camera on your Pokeball.

Engineer Feature

Poke Ball Arm Cannon

Engineer Feature

Prerequisites: Engineer, Mech Arm, Launcher Attachment (800)

Static

Effect: Your Mech Arm can now fire Poke Balls, to send out your own or capture wilds. When firing any Poke Ball at a wild, subtract 12 from the Poke Ball's capture rate. Also the Poke Ball deals 1d8 damage to the wild that cannot be reduced by Defense or Special Defense.

Poke Bots

Prerequisites: Engineer, 20 INT

At-Will

Effect: You can make small remote controlled pokemon robots for 1000 that is .5m tall, of any species or general appearance of your choice. It can move 5m per turn and can hold any small object. Pokemon with the Wired capability that you own do not need to make a roll to possess one of your Pokebots. By spending additional money upon each use of this feature, you may add additional abilities to the Pokebot (up to three abilities per Pokebot). Basic Pokebots have 20 HP and take Super-Effective damage from Fire, Electric, Ground and Rock Moves, unless possessed by a Wired Pokemon, in which case the Pokebot's Type is the same as the possessing Pokemon.

-Additional Features: Camera (1000), Video Camera (2000), On-Board GPS (1500), Radio (1000), Computer (2500) Motion Sensing Alarm System (1750), Additional HP (1 per 1 HP, up to a maximum of 150), Self-Detonation (500) Deals 1d20 Normal damage in a 1m Burst against Defense, destroys the Pokebot. (500 more for each additional 1d20, up to a maximum of 3d20) (250 more per additional 1m of Burst, up to a maximum 5m) (500 to change its damage to Steel, Fire or Electric Type). Only one Pokebot may be detonated per turn. Detonation ejects any Pokemon possessing the Pokebot and sets them to -50% HP.

Engineer Feature

Raft Arm

Engineer Feature

Prerequisites: Engineer, Mech Arm, Buoy-Propeller Attachment (800)

Static

Effect: Your Mech Arm is now buoyant and has a compartment that reveals a propeller. In water, you can move 1 meters per second or 10m per round.

Scanner

Engineer Feature

Prerequisites: Engineer, Mech Arm, Scouter Attachment (1250)

Static

Effect: You can see a percentage when you look at a Pokemon that represents how much of its total HP it has remaining.

Vehicle Builder

Engineer Feature

Prerequisites: Engineer, 5 Engineer Features

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Effect: You may build a vehicle using the following price guidelines. Your GM will determine how quickly you make the vehicle. Build it to look like whatever you'd like.

Power Source	~ Man/Pokemon	~ Gas	~ Electric
Price	Free	300	600
Passenger Count	~ 1	~ 2	~ 3
Price	250	500	750
Vehicle Size	~0-2 sq meters	~ 2.1-4 sq meters	~ 4.1-6 sq meters
Price	2000	4000	6000
Vehicle Type	~ Land	~ Water	~ Underground
Price	1000	2500	5000

For Vehicle Type, you may combine the prices to combine the capabilities and have any combination of the Vehicle Types. For the vehicle's HP, pay 1 for every 1 HP you'd like it to have. Your vehicle cannot have more than 4,500 HP. It is up to you and your GM to determine when your vehicle is out of power based on what your final product is.

Weapon Arm

Engineer Feature

Prerequisites: Engineer, Mech Arm, Weapon Attachment (500)

Static

Effect: You may attach a Melee Weapon Attachment to your Mech Arm. A default Weapon Attachment costs 500, but you may attach Artificer-Crafted Weapon Attachments. You always have the "Weapon of Choice" Feature for Arms Attacks made using your Mech Arm, and you may add your INT modifier to damage rolls instead of STR, DEX, or CON. You cannot be disarmed of your Weapon Attachment, and it may be crafted as being retractable into your Mech Arm.

Juggler

Advanced Feature

Prerequisites:
Capture Specialist, 17 DEX
Juggling Set (350)

Bonus: +1 DEX

Base Features

Throwing Master

Static

Effect: You gain the feat "Weapon of Choice" in the Short-Ranged weapon of your choice. You may throw Short-Ranged Weapons and Pokéballs an additional X meters, where X is your DEX modifier.

Juggler Feature

Quick Switch

Daily - Every 10 levels gained, you may use this Feature another time per day.

Trigger: Your Pokemon Faints; or an opponent sends out a Pokemon

Effect: You may return and send out a Pokemon as a Free Action. You may perform this Feature on your turn without a Trigger.

Juggler Feature

Juggler Features

Bounce Juggle

Prerequisites: Juggler, Bounce Shot

At-Will

Trigger: You use a Juggler Feature that removes an item from your possession.

Effect: The item immediately returns to your hand after the effect is triggered.

Juggler Feature

Bounce Shot

Prerequisites: Juggler, 5 Juggler Features

Daily - Every 8 levels gained, you may use this Feature another time per day.

Trigger: A Thrown item hits its intended target or area.

Effect: The thrown item is bounced a number of meters equal to your DEX modifier in any direction. This can cause your Features to hit targets that are otherwise out of range or to hit a second target.

Juggler Feature

Emergency Release

Prerequisites: Juggler, 18 DEX

Daily - Every 10 levels gained, you may use this Feature another time per day.

Effect: You may Release a Pokemon as an Interrupt.

Juggler Feature

Enter Like Lightning

Prerequisites: Juggler, 20 DEX

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You release a Pokemon from its Pokeball

Effect: Use the move Flash, centered around where you released your Pokemon. For this round, add your DEX modifier to your Pokemon's Speed Stat for the purposes of determining initiative.

Juggler Feature

Fast Draw

Prerequisites: Juggler

At-Will

Effect: Once per encounter, you may use an Item on yourself or an allied Trainer or Pokemon as a Free Action.

Juggler Feature

First Blood

Prerequisites: Juggler, Enter Like Lightning

Daily

Trigger: You release a pokemon from its pokeball

Effect: Your pokemon may use a Move with the Dash keyword as an interrupt as soon as it is sent out. Moves used in this way have the additional effect of pushing the target 5 meters. This consumes your Command action for the round.

Juggler Feature

Fling

Prerequisites: Juggler

Daily - Every 5 levels gained, you may use this Feature another time per day.

Effect: Use the move Fling. Any item in your possession can count as a Held Item when you use this Move. Use your DEX modifier as your ATK Stat.

Juggler Feature

No Hands!

Prerequisites: Juggler

Static

Effect: You may hide up to 3 Pokeball-sized or smaller items on your person which are undetectable by search. You may activate pokeballs without the use of your hands.

Juggler Feature

Pokeball Cascade

Prerequisites: Juggler

Static

Effect: Pokemon you own add half of your DEX mod to their speeds for the purpose of calculating initiative on the turn they are sent out.

Juggler Feature

Quick Switch +

Prerequisites: Juggler

Daily - Every 5 levels gained, you may use this Feature another time per day.

Trigger: Your Pokemon Faints; or an opponent sends out a Pokemon

Effect: You may return and send out a Pokemon as a Free Action. You may perform this Feature on your turn without a Trigger.

Juggler Feature

Round Trip

Juggler Feature

Prerequisites: Juggler, 22 Dex, 4 other Juggler features

Daily - every 10 levels gained, you may use this Feature another time per day.

Trigger: Your Pokemon uses a move.

Effect: You may immediately switch your Pokemon that just performed a move for another of your Pokemon. You may not issue commands to this Pokemon.

Tag In

Juggler Feature

Prerequisites: Juggler, 5 Juggler Features

Daily - Every 10 levels gained, you may use this Feature another time per day.

Trigger: You recall a Pokemon

Effect: The next Pokemon you send out is treated as if the recalled Pokemon had used Baton Pass on it.

Poke Ball Designer

Advanced Feature

Prerequisites:
Capture Specialist,
Poke Ball Smith

Bonus: +1 INT

Base Features

Advanced Design

At-Will

Effect: You create a Dusk, Dive, Heal, Luxury, Net, Nest, Quick, Repeat, or Timer Ball. It costs 400 to use Advanced Design.

Poke Ball Designer Feature

Conditional Advantage

Static

Trigger: You throw a Pokeball

Effect: If you would subtract an additional amount due to special circumstances defined by the Pokeball's type - such as when throwing a Dusk Ball at night - you may subtract your INT modifier from the capture roll.

Poke Ball Designer Feature

Mechanics: All Pokeballs have, by default, a single Seal Slot on which seals can be applied. Using their Jail Break feature, Pokeball Designers may add an additional two slots for a total of three.

Poke Ball Designer Features

Apricorn Shift

Prerequisites: Pokeball Designer, Apricorn Smith

Daily

Target: Any two Apricorns.

Effect: Combine the targeted Apricorns into a single Apricorn of your choice.

Apricorn Smith

Prerequisites: Pokeball Designer, Apricorn Ball

At-Will

Target: An Apricorn

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 12, you change the target Apricorn into its corresponding Pokeball. If the total is 11 or below, you ruin the targeted Apricorn.

Ball Modification: Habitat

Prerequisites: Poke Ball Designer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Dive Ball

Effect: Add one of the following keywords to the targeted Dive Ball: Arctic, Mountain, Desert, Grassland, Rainforest, Forest, Tundra, Taiga, Marsh, Beach, Freshwater, Urban or Cave. Instead of when underwater or underground, the modified Poke Ball subtracts 15 from its Capture Rolls when thrown in an area that corresponds with the keyword chosen. It costs 200 to use Ball Modification: Habitat.

Ball Modification: Power

Prerequisites: Poke Ball Designer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Nest Ball

Effect: You change the Nest Ball into a Power Ball. It retains the conditional capture modifier of a Nest Ball, but additionally, when a Power Ball captures a target, roll 1d20 and add your INT modifier. On a result of 15 or better, the captured pokemon is raised 1d4 levels upon capture. On a result of 25 or better, the target is raised 2d4 levels upon capture instead. It costs 500 to use Ball Modification: Power.

Ball Modification: Type

Prerequisites: Poke Ball Designer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Net Ball

Effect: You change the Net Ball into a Earth Ball, Haunt Ball, Solid Ball, Heat Ball, Mystic Ball, Air Ball or Mold Ball. The properties of these unique balls are identical to the Net Ball, but instead of affecting Bug and Water types like the Net Ball, these Balls correspond to the following types. Earth Ball; Grass and Ground; Haunt Ball, Dark and Ghost; Solid Ball, Rock and Steel; Heat Ball, Electric and Fire; Mystic Ball, Dragon and Psychic; Air Ball, Flying and Ice; Mold Ball, Poison and Fighting.

Booster Seal

Prerequisites: Poke Ball Designer

At-Will

Target: Any Ball

Effect: Choose any numbered Capability. You create a Booster Seal that corresponds to the chosen capability. Pokemon kept within a pokeball with a Booster Seal gain a +2 bonus to the chosen capability if you chose a Movement capability, or +1 if you chose Intelligence, Jump, or Power. It costs 300 to use Booster Seal. Up to three Booster Seals may be applied to a pokeball, but each must raise a different capability.

Combat Seal

Prerequisites: Poke Ball Designer

At-Will

Target: Any Ball

Effect: Choose a pokemon stat other than HP. You create a Stat Seal of the chosen stat. Whenever a pokemon with full HP is released from a pokeball with a Stat Seal, the corresponding stat is raised by 1 combat stage. It costs 500 to use Stat Seal. Only one Stat Seal may be applied to a pokeball.

Contest Seal

Prerequisites: Poke Ball Designer

At-Will

Target: Any Ball

Effect: You create a Contest Seal. Stat. Pokemon captured in a ball with a Contest Seal get a +1d2 bonus during the Introduction Stage of a contest. It costs 500 to use Contest Seal. Up to three Contest Seals may be applied to a pokeball.

Jail Break

Prerequisites: Poke Ball Designer

At-Will

Target: Any Pokeball

Effect: You may create an additional Seal slot on the target pokeball, or you may remove a Seal thereby opening up a Seal slot. Seals removed in this way are broken and cannot be repaired. You may use this feature to create up to 2 additional Seal slots, up to a maximum of 3 slots.

Save Ball

Prerequisites: Pokeball Designer, Apricorn Smith

Daily

Effect: Combine a White Apricorn, Red Apricorn, Blue Apricorn, Black Apricorn, Pink Apricorn, Green Apricorn and a Yellow Apricorn to make a Save Ball. A Save Ball can capture a pokemon who was felled on the last turn of an encounter. It has no Capture Rate bonuses or penalties.

Snagger

Advanced Feature

Prerequisites:
Capture Specialist,
Snag Machine (1,800 to build)

Bonus: +1 INT

Base Features

Loyalty Meter

At-Will

Target: An Owned Pokemon.

Effect: By pointing your Snag Machine at an owned Pokemon, you may determine the Loyalty of that Pokemon. Loyalty is measured from 0 to 4. Pokemon with Loyalty 0 dislike their trainer, and/or is commonly used for attacking defenseless Pokemon or people. Pokemon with Loyalty 1 are newly caught, previously wild, Pokemon who don't trust their trainer and/or are used to commit crimes. Pokemon with Loyalty 2 Like their trainer or were traded to their trainer but are used to commit crimes. Pokemon with Loyalty 3 love their trainers and/or were hatched by their trainers. Pokemon with Loyalty 4 have unbreakable bonds with their trainer.

Snag!

Daily

Target: An Owned Pokemon with loyalty 0 or 1.

Effect: Throw a Poke Ball using your Snag Machine as if the target is a wild Pokemon and roll your 1d100 capture roll, subtracting an additional 5 from your check. If you beat the target's Capture Rate you have captured the target. The Pokemon is mistrustful towards you but just as mistrusting and just as trainable as any wild you would have caught in the wild.

Snagger Feature

Snagger Feature

Snagger Features

Hate Seeker

Prerequisites: Snagger, 17 INT

Static

Effect: When using Snag!, subtract an additional 3 from your roll if your target has Loyalty 1 or subtract an additional 10 from your roll if your target has Loyalty 0.

Snagger Feature

Rescued Resolve

Prerequisites: Snagger, an owned Pokemon with Loyalty 4 who you've Snagged

Static

Target: Your Pokemon with Loyalty 4 who you've Snagged.

Effect: Whenever a Target deals damage, they deal an additional X damage, where X is your INT modifier.

Snagger Feature

Rescuer

Prerequisites: Snagger, an owned Pokemon with Loyalty 4 who you've Snagged

Static

Effect: When you are using Snag! on a Pokemon with Loyalty 0, it may have Loyalty 2 if you capture it and you want it to.

Snagger Feature

Shadow Berserk

Prerequisites: Snagger, a Pokemon who was once another Trainer's Pokemon

Daily

Target: Your Owned Pokemon with Loyalty 0, 1 or 2.

Effect: The target immediately uses the Move Submission, but when applying Weakness/Resistances, treat Submission as having no Elemental Type, hitting for neutral damage. The target may not perform another Move during this round of combat. Using Shadow Berserk makes a Pokemon more prone to disliking its trainer.

Snagger Feature

Shadow Blaze

Prerequisites: Snagger, a Fire-Type Pokemon who was once another Trainer's Pokemon

Daily

Target: Your Owned Pokemon with Loyalty 0, 1 or 2.

Effect: The target immediately uses the Move Flamethrower, but when applying Weakness/Resistances, treat Flamethrower as having no Elemental Type, hitting for neutral damage. The target may not perform another Move during this round of combat. Using a Shadow Blaze makes a Pokemon more prone to disliking its trainer.

Snagger Feature

Shadow Bolt

Prerequisites: Snagger, an Electric-Type Pokemon who was once another Trainer's Pokemon

Daily

Target: Your Owned Pokemon with Loyalty 0, 1 or 2.

Effect: The target immediately uses the Move Thunderbolt, but when applying Weakness/Resistances, treat Thunderbolt as having no Elemental Type, hitting for neutral damage. The target may not perform another Move during this round of combat. Using Shadow Bolt makes a Pokemon more prone to disliking its trainer.

Snagger Feature

Shadow Chill

Prerequisites: Snagger, an Ice-Type Pokemon who was once another Trainer's pokemon
Daily

Target: Your Owned Pokemon with Loyalty 0, 1 or 2.

Effect: The target immediately uses the Move Ice Beam, but when applying Weakness/Resistances, treat Ice Beam as having no Elemental Type, hitting for neutral damage. The target may not perform another Move during this round of combat. Using Shadow Chill makes a Pokemon more prone to disliking its trainer.

Shadow Smash

Prerequisites: Snagger, a Fighting-Type Pokemon who was once another Trainer's Pokemon
Daily

Target: Your Owned Pokemon with Loyalty 0, 1 or 2.

Effect: The target immediately uses the Move Brick Break, but when applying Weakness/Resistances, treat Brick Break as having no Elemental Type, hitting for neutral damage. The target may not perform another Move during this round of combat. Using a Shadow Smash makes a Pokemon more prone to disliking its trainer.

Snag Machine Upgrade

Prerequisites: Snagger, (6,000)
Static

Effect: The Feature Snag! now has "Daily - Every 5 levels gained, you may perform this Feature another time per day." Instead of "Daily."

Subtle Break

Prerequisites: Snagger, a Pokemon who was once another Trainer's Pokemon
Daily

Target: A Pokemon with Loyalty 2.

Effect: Roll 1d20 and add your INT modifier. If you roll 20 or higher, you may target the Pokemon with Loyalty 2 for the next 3 rounds with Snag!

Snagger Feature

Snagger Feature

Snagger Feature

Snagger Feature

Trapper

Advanced Feature

Prerequisites:
Capture Specialist, 18 DEX

Bonus: +1 DEX

Base Features

Big Game Hunting

At-Will

Target: A Wild Pokemon

Effect: Name the Target as your Quarry. When calculating the Catch Rate of your Quarry, their level is considered to be reduced by X. X is equal to half your DEX modifier. You may only have one Quarry at a time, and may only declare or change your Quarry at the start of a round.

Trapper Feature

Lasso

Daily - Every 5 levels gained, you may perform this Feature another time per day
Target: A Pokemon or Trainer

Effect: Roll 1d20 and add your DEX modifier. On a roll of 12 or higher, the target is Lassoed. A Lassoed target cannot move than 6 meters away from you. A Lassoed pokemon may attempt to end the effect by forfeiting its turn, if it is not Confused, Asleep, or Knocked Out. It then rolls 1d20 plus their Power Capability. On a roll of 14 or higher, the Pokemon breaks free. If targeting a trainer, use half their STR modifier as their power capability.

Trapper Feature

Trapper Features

Big Game Hunting +

Prerequisites: Trapper, 20 DEX, Big Game Hunting
At-Will
Target: A Wild Pokemon

Effect: Name the Target as your Quarry. When calculating the Catch Rate of your Quarry, their level is considered to be reduced by X. X is equal to your DEX modifier. You may only have one Quarry at a time, and may only declare or change your Quarry at the start of a round. This feature replaces Big Game Hunting.

Bring 'em Down

Prerequisites: Trapper, Lasso
Daily - Every 10 levels gained, you may perform this Feature another time per day
Target: A Lassoed Pokemon or Trainer.

Effect: Roll 1d20 and add your DEX modifier. On a roll of X or higher, the target Pokemon becomes Trapped for a number of rounds equal to half your DEX modifier. X is equal to 10 plus the Pokemon's Power Capability, or 10 plus half the Trainer's Str modifier.

False Strike

Prerequisites: Trapper
Daily - Every 5 levels gained, you may perform this Feature another time per day
Trigger: You deal damage to your Quarry.
Effect: When you make attacks with an Arms Feature that would reduce a target to 0 HP or less, you may choose to have the target instead remain at 1 HP.

Ninety-Caliber Net

Prerequisites: Collector, Weighted Net, Net Cannon (1,250)
Static
Effect: You obtain a Net Cannon which may be used to launch Weighted Nets, at a distance of 10 meters. Additionally, you may use Curve Ball and Bean Ball with Nets launched from the Net Cannon as if they were pokeballs.

Pheromone Spray

Prerequisites: Trapper
Daily - Every 5 levels gained, you may perform this Feature another time per day
Target: A Pokemon
Effect: The target Pokemon becomes Infatuated with the nearest Pokemon of the opposite gender.

Stun Trap

Prerequisites: Trapper
Daily - Every 10 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Place a marker on the field adjacent to you. If a pokemon or trainer crosses over that spot on the ground they trigger the Stun Trap. The pokemon or person who triggered the Trap is Paralyzed.

Trapper Feature

Set for Capture

Prerequisites: Trapper
Daily
Trigger: You successfully use Bring Them Down on a Lassoed Pokemon.
Effect: The target Pokemon's catch rate is increased by 15 for the remainder of the time they are Trapped.

Trapper Feature

Sweet Trap

Prerequisites: Trapper, a Pokemon with Sweet Scent or the Alluring Capability
Daily
Target: A Pokemon
Effect: Use the Move Sweet Scent

Trapper Feature

Tranquilizer

Prerequisite: Collector, Rifle (2,000)
At-Will
Target: Pokemon or Trainers.

Effect: Use the move Yawn on a single target within 30 meters. Firing your Tranquilizer Rifle requires a Tranquilizer dose, which can be purchased at Pokemarts for 100. The Rifle holds only one shot at a time, and loading requires a Trainer Action. After successfully falling asleep due to the effects of Tranquilizer, the target becomes immune to Tranquilizer for 6 hours.

Trapper Feature

Yank!

Prerequisites: Trapper, Lasso
Daily - Every 10 levels gained, you may perform this Feature another time per day
Trigger: A Lassoed Pokemon attempts to use a Move.
Effect: Roll 1d20. On a result of 1-10, the Pokemon takes damage equal to its STAB value, ignoring stats, and may not use any moves this turn. On a result of 11-20, the Pokemon acts normally.

Trapper Feature

Coordinator

Class Feature

Prerequisites:
13 CHA, 13 CON

Bonuses: +1 CHA +1 CON
Penalties: -2 DEX

Base Features

Natural Grace

Static

Effect: Your Pokemon Learn +20% the amount of experience they would gain normally from contests. If you win a Contest, you gain an additional +15% the amount of prize money you normally would.

Style and Poise

Static

Effect: Your Pokemon may have a total number of combined Contest Stats equal to 24. Furthermore, they may gain the effects of any number of Poffins until they reach this maximum. If a Pokemon is traded away to a non-Coordinator, and the Pokemon has more than 20 points of Contest Stats, they do not lose those stats, but their new trainers may not have access to more than 20 Contest Points per Contest.

Mechanic: Some Coordinator Features have multiple uses, one for Contests and one for non-Contests. They maintain the same prerequisites and frequencies but activate differently based on when they are activated; whether or not it is used during a Contest. Some of these non-Contest Effects allow the Coordinator to perform Pokemon Moves, while others allow their Pokemon to perform them even if they do not know them.

Coordinator Features

Catch Up!

Coordinator Feature

Prerequisites: Coordinator

At-Will

Contest Effect: Replace a keyword on a Contest Move performed by your Pokemon with Catching Up. You may use Catch Up only once per contest.

Battle Effect: Use the move Helping Hand.

Crowd's Cheers

Coordinator Feature

Prerequisites: Coordinator, 16 CHA

Daily

Contest Effect: Replace a Contest Keyword on a Contest Move performed by your Pokemon with Crowd Pleaser for one round of the Contest. You may use Crowd's Cheers only once per contest.

Battle Effect: Use the move Encore.

Electrifying Performance

Coordinator Feature

Prerequisites: Coordinator, 5 Ribbons

Weekly - Every 10 levels gained, you may perform this Feature another time per Week.

Target: One of your Pokemon.

Contest Effect: Add the Contest Keyword Incredible to a Contest Move performed by the Pokemon this Round.

Battle Effect: The target immediately uses the Move Lock-On as a Free Action. During the target's turn it may not use any of the following Moves: Moves Sheer Cold, Guillotine, Horn Drill or Fissure. You may still roll to determine additional effects or Critical Hit. This must be declared before the Accuracy Check is made.

Judge Binders

Coordinator Feature

Prerequisites: Coordinator, 3 Ribbons

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon.

Contest Effect: Replace a Contest Keyword on a Contest Move performed by your Pokemon with Special Attention. You may use Judge Binders only once per contest.

Battle Effect: The target immediately uses the Move Follow Me as its Move Action, it may still shift during its turn during this round of combat.

Lead Act

Coordinator Feature

Prerequisites: Coordinator, 16 CON

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon.

Contest Effect: Replace a Contest Keyword on a Contest Move performed by your Pokemon with Quick Set. You may use Lead Act only once per contest.

Battle Effect: Use the move After You.

Patience

Coordinator Feature

Prerequisites: Coordinator, 16 CON

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon.

Contest Effect: Replace a Contest Keyword on a Contest Move performed by your Pokemon with Slow Set. You may use Patience only once per contest.

Battle Effect: Use the move Quash.

Perfect Performance

Coordinator Feature

Prerequisites: Coordinator, 15 CON

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon who just received First or Second place in a contest.

Effect: The target gains +30% experience from the Contest if they came in Second place. They gain +80% experience instead if they came in First place.

Voltage Freeze

Coordinator Feature

Prerequisites: Coordinator, 15 CON, 2 Ribbons

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon.

Contest Effect: Replace a Contest Keyword on a Contest Move performed by your Pokemon with either Excitement or Hold That Thought this round. You may use Voltage Freeze only once per contest.

Battle Effect: Your Pokemon gains the keyword “Reliable” on the next Battle Frequency Move it performs during this encounter.

Voltage Freeze+

Coordinator Feature

Prerequisites: Coordinator, Voltage Freeze, 20 CON

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon.

Contest Effect: Replace a Contest Keyword on a Contest Move performed by your Pokemon with either Excitement, Hold That Thought, or both. You may use Voltage Freeze+ only once per contest.

Battle Effect: Your Pokemon gains the keyword “Reliable” on the next Battle or Center Frequency moves it performs. This feature replaces Voltage Freeze+

You Call That Impressive?

Coordinator Feature

Prerequisites: Coordinator, 17 CHA

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Target: One of your pokemon.

Contest Effect: Roll 1d20 and add your CHA modifier. On a result of 13 or higher, add the Contest Keyword Seen Nothing Yet to your pokemon’s Contest Move for this round.

Battle Effect: The target gains one of these effect based on which Move it will be using during this round of combat: If the Move has the keyword Blast or Burst, increase the size of the Blast/Burst by 2. If the Move does not have either of those keywords and is Ranged, increase its range by 4. If the Move is Melee, increase the target’s Speed Capabilities by 4.

Beauty Modeler

Advanced Feature

Prerequisites:
Coordinator,
3 Beauty Contest Ribbons

Bonus: +1 CON

Base Features

Beautiful Advantage

Beauty Modeler Features

Static

Effect: X is your CON modifier. Add X to your Pokemon’s appearance appeal in the first round of a Beauty Contest. Your Pokemon are Beautiful. All of your Pokemon with Loyalty 2 or higher may be targeted as if they have a Beauty Ribbon, but do not actually have one. Your Pokemon may have up to 20 points in their Beauty Contest Stat, and burn up to 5 points of its Beauty Stat on a single move.

Beautiful Offense

Beauty Modeler Features

Static

Target: Your Pokemon with a Beauty Contest Ribbon

Effect: Mark your Pokemon with Beauty Ribbons as “Superior.” When adding stats during level up for Superior Pokemon, while the Pokemon is still yours, you may add to the Pokemon’s Special Attack Stat and ignore Base Relation.

Beauty Modeler Features

Beautiful Grace

Prerequisites: Beauty Modeler

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Beauty Ribbon.

Effect: The target gains the Serene Grace Pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Serene Grace, this feature has no effect. This effect ends when the Pokemon is recalled

Beautiful Pull

Prerequisites: Beauty Modeler

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Beauty Ribbon.

Effect: The target gains the Shadow Tag pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Shadow Tag, this feature has no effect. This effect ends when the Pokemon is recalled.

Beautiful Shine

Prerequisites: Beauty Modeler

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Beauty Ribbon.

Effect: The target gains the Magic Guard pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Magic Guard, this feature has no effect. This effect ends when the Pokemon is recalled

Beautiful Skin

Prerequisites: Beauty Modeler

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Beauty Ribbon.

Effect: The target gains the Marvel Scale Pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Marvel Scale, this feature has no effect. This effect ends when the Pokemon is recalled

Beauty's Allies

Prerequisites: Beauty Modeler, 1 Cute Ribbon or 1 Cool Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Beauty Ribbon.

Contest Effect: When the target uses a Cute Move or a Cool Move in a Contest, you may choose to have the Move raise the Voltage.

Battle Effect: Once per combat, if the target uses a Move that has a Beauty Contest Type, the Move needs -2 to hit.

Beauty Modeler Features

Beauty's New Allies

Beauty Modeler Features

Prerequisites: Beauty Modeler, 1 Smart Ribbon or 1 Tough Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Beauty Ribbon.

Effect: When the target uses a Smart Move or Tough Move in a Contest, you may choose to have the Move not lower the Voltage.

Dangerous Allure

Beauty Modeler Features

Prerequisites: Beauty Modeler, 18 CON

Static

Effect: Your Pokemon with at least one Beauty Ribbon have the Alluring capability. When you, your Pokemon, an ally or ally's pokemon, target any wild Pokemon who has attacked one of your Pokemon affected by Dangerous Allure within the same round, or last round, of combat, the Accuracy Check is -2.

Fabulous Max

Beauty Modeler Features

Prerequisites: Beauty Modeler, 18 CON

Daily – Every 10 levels, you may use this feature another time per day.

Target: Your Pokemon with at least 15 in their Beauty Stat.

Effect: When the target uses a Move that has a Beauty Contest Type, the move gains the keyword Burst with a size of 2 if Melee, or Blast with a size of 2 if ranged. If the move is already a Burst or Blast, increase the size of the Move's Range by 2. This Feature may only be applied once per move.

Mind Makeover

Beauty Modeler Features

Prerequisites: Beauty Modeler, 16 CON

Daily

Target: Your Pokemon or allied Pokemon.

Effect: Roll 1d20 and your CON modifier. If your result is 16 or greater, you may change the target's Nature to Bashful, Modest, Mild, Rash or Quiet.

Ravishing Style

Beauty Modeler Features

Prerequisites: Beauty Modeler, a Pokemon with a Beauty Stat of 15.

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon with at least 15 in their Beauty Stat.

Contest Effect: When the target uses a Beauty Move, roll an additional 1d4 during the appeal.

Battle Effect: When the target uses a Move that has a Beauty Contest Type, the Move raises the target's Special Attack 1 Combat Stage.

Choreographer

Advanced Feature

Prerequisites:
Coordinator, 16 CON

Bonus: +1 CON

Base Features

Stage Notation

Choreographer Feature

Static

Effect: Once per contest, when of your Pokemon performs a Song Move, roll +1d6 during that appeal. Once per contest, when of your Pokemon performs a Dance Move, roll +1d6 during that appeal.

Writing New Parts

Choreographer Feature

Daily

Target: A Move on a Pokemon's Move List

Effect: Writing New Parts makes the target Move a "Song Move," or a "Dance Move," but only for that Pokemon. Writing New Parts may not make more then five different Moves a Song Move or a Dance Move for a single Pokemon. You can make a new Move a Song Move or Dance Move, even if you already have five total Song Moves and Dance Moves made with Writing New Parts, as long as an older Move is no longer a Song Move/Dance Move. Moves can be Song and Dance Moves, but will count as two, when counting the total of five Song/Dance Moves. When counting the five Song and Dance Moves, ignore those considered Song/Dance Moves listed in the Choreographer Mechanics.

Mechanic: The following Moves are naturally considered "Dance Moves":
Acrobatics, Attract, Dragon Dance, Entrainment, Featherdance, Fiery Dance, Lunar Dance, Petal Dance, Rain Dance, Rapid Spin, Role Play, Swords Dance, Teeter Dance, Quiver Dance, Work Up

The following Moves are naturally considered "Song Moves":

Chatter, Belly Drum, Bug Buzz, Echoed Voice, Grasswhistle, Growl, Heal Bell, Hyper Voice, Metal Sound, Perish Song, Relic Song, Roar, Roar of Time, Round, Screech, Sing, Snarl, Snore, Supersonic, Synchronoise, Uproar

ⁿNatural Song Moves and Dance Moves do not count towards Writing New Parts' "five."

Choreographer Features

Acrobatic Steps

Choreographer Feature

Prerequisites: Choreographer, 18 CON

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Effect: For the remainder of the encounter, you have +3 Evasion. Acrobatic Steps may only be used once per encounter.

Benesh Script

Choreographer Feature

Prerequisites: Choreographer

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon performing a Dance Move, with a Melee Range, in battle and another Pokemon with a line of sight to your Pokemon.

Effect: Roll 1d20 and add your CON modifier. On a result of 16 or better, the Pokemon you target will perform the same Dance Move that your Pokemon used during their next action. It may choose new targets. If the other target is an owned Pokemon, or has an Intelligence 5 or higher it may ignore Benesh Script.

Dazzling The Stage

Choreographer Feature

Prerequisites: Choreographer, Level 15

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon performing a Song Move or Dance Move in battle.

Effect: Choose another Song Move or Dance Move without a Damage Dice Roll on the target's Move List. Add its effects to the Song Move or Dance Move the Pokemon is using, then it is Exhausted. Any effects that set a target to a certain HP cannot be used with Dazzling The Stage and any effects that make Hazards or Walls cannot be used with Dazzling The Stage. A Move modified by Dazzling The Stage cannot be combined through the use of Tag Battler Features.

Demiflat Vibrato

Choreographer Feature

Prerequisites: Choreographer

Static

Effect: When your Pokemon would have any of its Combat Stages lowered by a Move with a Damage Dice Roll used by a foe, the foe must have rolled at least a 19 during accuracy check for it to successfully lower your Pokemon's Combat Stages. When your Pokemon use a Song Move, anything targeting them during the same round of combat must roll +1 to hit once per encounter.

Eskhol Stance

Choreographer Feature

Prerequisites: Choreographer

Static

Effect: When your Pokemon use a Dance Move, they cannot be Pushed or Flinched during that round of Combat. When your Pokemon are Paralyzed, if they use a Dance Move you may treat its next Paralyze check as a 16 once per encounter.

ⁿNatural Song Moves and Dance Moves do not count towards Writing New Parts' "five."

Fortissimo Leap

Choreographer Feature

Prerequisites: Choreographer, Level 15

Daily – Every 15 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon performing a Song Move or Dance Move in battle.

Effect: Your Pokemon uses the Song Move or Dance Move twice during their Move action, then is Exhausted for 2 rounds of Combat. The target cannot be returned to a Poke Ball for 2 rounds of Combat. If the Pokemon uses a Move with Exhaust, it is Exhausted for an additional 2 turns.

Mirror Staccato

Choreographer Feature

Prerequisites: Choreographer

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: One of your Pokemon performing a Song Move, with at least one target, in battle.

Effect: The Song Move forces any targets to use a Move with a Damage Dice Roll on the Pokemon using the Song Move during any target's next turn. If your Pokemon is successfully hit during any target's turn during the next round of combat, reduce the damage by your CON modifier. If any targets of the Song Move are owned Pokemon, or have an Intelligence 5 or higher it may ignore Mirror Staccato.

Rising Accompaniment

Choreographer Feature

Prerequisites: Choreographer

Daily

Target: One of your Pokemon performing a Song Move, with no Damage Dice Roll, in battle.

Effect: The Song Move may be used by any allied Pokemon as its Move action for the rest of the round of combat, if, on any allied Pokemon's turn, they roll 8 or better on 1d20. Do not ignore Frequency for any allied Pokemon who may have used an EOT, Battle or Center Song Move during any previous round of combat. If an allied Pokemon fails the roll to use the Song Move, it may still make its normal Move action.

Teamwork Chorus

Choreographer Feature

Prerequisites: Choreographer, 7 Choreographer Features

Daily

Effect: During the next round of combat, all allied Trainers and Pokemon within 10 meters of you either deal X more damage while using Moves or Features that have Damage Dice Rolls or take X less damage from Moves or Features that have Damage Dice Rolls. X is your CON modifier, but cannot exceed 5.

Wachman Flair

Choreographer Feature

Prerequisites: Choreographer

Static

Effect: Once per Contest, when one of your Pokemon uses a Dance Move and if the Pokemon would get a STAB bonus using the Move during combat, you may raise any single judge's voltage one level.

Cool Trainer

Advanced Feature

Prerequisites:
Coordinator,
3 Cool Contest Ribbons

Bonus: +1 CHA

Base Features

Cool Advantage

Cool Trainer Feature

Static

Effect: X is your CHA modifier. Add X to your Pokemon's appearance appeal in the first round of a Cool Contest. Your Pokemon are Cool. All of your Pokemon with Loyalty 2 or higher may be targeted as if they have a Cool Ribbon, but do not actually have one. Your Pokemon may have up to 20 points in their Cool Contest Stat, and burn up to 5 points of its Cool Stat on a single move.

Cool Offense

Cool Trainer Feature

Static

Target: Your Pokemon with a Cool Contest Ribbon

Effect: Mark your Pokemon with Cool Ribbons as "Unleashed." When adding stats during level up for Unleashed Pokemon, while the Pokemon is still yours, you may add to the Pokemon's Attack Stat and ignore Base Relation.

Cool Trainer Features

Cool Break

Prerequisites: Cool Trainer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cool Ribbon.

Effect: The target gains the Mold Breaker Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Mold Breaker, this feature has no effect. This effect ends when the Pokemon is recalled.

Cool Defiance

Prerequisites: Cool Trainer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cool Ribbon.

Effect: The target gains the Defiant Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Defiant, this feature has no effect. This effect ends when the Pokemon is recalled.

Cool Eye

Prerequisites: Cool Trainer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cool Ribbon.

Effect: The target gains the Sniper pokemon ability, in addition to the abilities they already have. If the Pokemon already has Sniper, this feature has no effect. This effect ends when the Pokemon is recalled.

Cool Stare

Prerequisites: Cool Trainer

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cool Ribbon.

Effect: The target gains the Intimidate Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Intimidate, this feature has no effect. This effect ends when the Pokemon is recalled.

Cool's Allies

Prerequisites: Cool Trainer, 1 Beauty Ribbon or 1 Tough Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cool Ribbon.

Contest Effect: When the target uses a Beauty Move or a Tough Move in a Contest, you may choose to have the Move raise the Voltage.

Battle Effect: Once per combat, if the target uses a Move that has a Cool Contest Type, the Move needs -2 to hit.

Cool's New Allies

Prerequisites: Cool Trainer, 1 Smart Ribbon or 1 Cute Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cool Ribbon.

Effect: When the target uses a Smart Move or Cute Move in a Contest, you may choose to have the Move not lower the Voltage.

Cool Trainer Feature

Crazy Awesome

Cool Trainer Feature

Prerequisites: Cool Trainer, a Pokemon with a Cool Stat of 15.

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon with at least 15 in their Cool Stat.

Contest Effect: When the target uses a Cool Move, roll an additional 1d4 during the appeal.

Battle Effect: When the target uses a Move that has a Cool Contest Type, the Move raises the target's Attack 1 Combat Stage.

Leaders Of The Pack

Cool Trainer Feature

Prerequisites: Cool Trainer

Static

Effect: Your Pokemon with at least 2 Cool Ribbons and a Cool Stat of 15 or higher have the Capability Pack Mon.

Raditude

Cool Trainer Feature

Prerequisites: Cool Trainer, 16 CHA

Daily

Target: Your Pokemon or an ally's pokemon.

Effect: Roll 1d20 and your CHA modifier. If your result is 16 or greater, you may change the target's Nature to Desperate, Lonely, Adamant, Naughty or Brave.

Rule of Cool

Cool Trainer Feature

Prerequisites: Cool Trainer, 3 Cool Ribbons, 22 CHA

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon with at least 15 in their Cool Stat.

Effect: When the target uses a Move with a Cool Contest Type, that move cannot be Intercepted or Interrupted.

Cool Trainer Feature

Cool Trainer Feature

Cool Trainer Feature

Cute Idol

Advanced Feature

Prerequisites:
Coordinator,
3 Cute Contest Ribbons

Bonus: +1 CHA

Base Features

Cute Advantage

Static

Effect: X is your CHA modifier. Add X to your Pokemon's appearance appeal in the first round of a Cute Contest. Your Pokemon are Cute. All of your Pokemon with Loyalty 2 or higher may be targeted as if they have a Cute Ribbon, but do not actually have one. Your Pokemon may have up to 20 points in their Cute Contest Stat, and burn up to 5 points of its Cute Stat on a single move.

Cute Moves

Static

Target: Your Pokemon with a Cute Contest Ribbon

Effect: Mark your Pokemon with Cute Ribbons as "Speedy." When adding stats during level up for Speedy Pokemon, while the Pokemon is still yours, you may add to the Pokemon's Speed Stat and ignore Base Relation.

Cute Idol Feature

Cute Idol Feature

Cute Idol Features

Cute Chance

Prerequisites: Cute Idol

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cute Ribbon.

Effect: The target gains the Super Luck pokemon ability, in addition to the abilities they already have. If the Pokemon already has Super Luck, this feature has no effect. This effect ends when the Pokemon is recalled.

Cute Idol Feature

Cute Charm

Prerequisites: Cute Idol

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied pokemon with a Cute Ribbon.

Effect: The target gains the Cute Charm Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Cute Charm, this feature has no effect. This effect ends when the Pokemon is recalled.

Cute Idol Feature

Cute Feet

Prerequisites: Cute Idol

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cute Ribbon.

Effect: The target gains the Quick Feet Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Quick Feet, this feature has no effect. This effect ends when the Pokemon is recalled.

Cute Idol Feature

Cute Find

Prerequisites: Cute Idol

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cute Ribbon.

Effect: The target gains the Pick Up Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Pick Up, this feature has no effect. This effect ends when the Pokemon is recalled.

Cute Idol Feature

Cute's Allies

Cute Idol Feature

Prerequisites: Cute Idol, 1 Beauty Ribbon or 1 Smart Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cute Ribbon.

Contest Effect: When the target uses a Beauty Move or a Smart Move in a Contest, you may choose to have the Move raise the Voltage.

Battle Effect: Once per combat, if the target uses a Move that has a Cute Contest Type, the Move needs -2 to hit.

Cute's New Allies

Cute Idol Feature

Prerequisites: Cute Idol, 1 Cool Ribbon or 1 Tough Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Cute Ribbon.

Effect: When the target uses a Cool Move or Tough Move in a Contest, you may choose to have the Move not lower the Voltage.

Dainty

Cute Idol Feature

Prerequisites: Cute Idol, a Pokemon with a Cute Stat of 15.

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon with at least 15 in their Cute Stat.

Contest Effect: When the target uses a Cute Move, roll an additional 1d4 during the appeal.

Battle Effect: When the target uses a Move that has a Cute Contest Type, the Move raises the target's Speed 1 Combat Stage.

Diversion Tactics

Cute Idol Feature

Prerequisites: Cute Idol

Daily – Every 10 levels gained, you may use this Feature another time per day.

Target: Your Pokemon with a Cute Ribbon

Effect: As long as your Pokemon has not yet performed a Move this round during combat, they immediately perform one of the following Moves: Captivate, Charm, Fake Tears or Tickle.

Infantilization

Cute Idol Feature

Prerequisites: Cute Idol, 16 CHA

Daily

Target: Your Pokemon or an ally's Pokemon.

Effect: Roll 1d20 and your CHA modifier. If your result is 16 or greater, you may change the target's Nature to Serious, Timid, Hasty, Jolly or Naive.

Too Cute to Hurt

Cute Idol Feature

Prerequisites: Cute Idol, 3 Cute Ribbons

Daily

Trigger: Your Pokemon with at least two Cute Ribbons is targeted by an attack.

Effect: Roll 1d20 and your CHA modifier. If the result is 16 or greater, your Pokemon convinces the attacker to target a different Pokemon. The attacker keeps their accuracy roll, and must use the same move, but it can choose its new target. If there are no other available targets, the feature fails.

Fashion Designer

Advanced Feature

Prerequisites: Coordinator, Fashion Case (1500)

Bonus: +1 CHA

Base Features

Simple Accessory

At-Will

Effect: Create an Accessory. When worn, the accessory adds +1 Appeal during the Introduction Stage of a Contest. It costs 300 to use Simple Accessory.

Sparkles and Glitter

Fashion Designer Feature

Static

Target: Your Pokemon entering a contest.

Effect: Add +X to the Pokemon's Appeal during the Introduction Stage, where X is the number of Fashion Designer accessories made by you being worn by the target.

Mechanics: Pokemon and Trainers alike can each equip and benefit from a maximum of 3 Accessories. Clothing Piece items count as Accessories, but may only be equipped and activated by Trainers. Conversely, Held-Items can only be equipped and activated by Pokemon, unless the Held-Item is also a Clothing Piece.

Fashion Designer Features

Ability Design

Fashion Designer Feature

Prerequisites: Fashion Designer, 18 CHA

Daily

Effect: Choose a Pokemon Ability known by a Pokemon you own. You create an Ability Design Held-Item that may be activated once per day. When activated, the holder gains the chosen ability for 5 rounds. You may not copy Wonder Guard with Ability Design. It costs 3500 to use Ability Design.

Capability Design

Fashion Designer Feature

Prerequisites: Fashion Designer

At-Will

Effect: Choose a numbered Capability. You create a Capability Design Held-Item that, when activated, adds +2 to the chosen Capability for five minutes. If you chose the Intelligence or Power Capabilities, add only +1 for 5 minutes, and may not raise Intelligence or Power above 7. A Pokemon may not benefit from multiple bonuses to the same Capability from a Capability Design item. Once activated a third time, the Accessory breaks. It costs 550 to use Capability Design.

Designed Stability

Fashion Designer Feature

Prerequisites: Fashion Designer, Designed Volatility

At-Will

Effect: Whenever you create an Accessory or Clothing item that has a limited number of uses, you may pay an additional 500 to instead create that accessory as a Stable Accessory. Stable Accessories and Clothing do not break, but may only be activated once per day.

Designed Volatility

Fashion Designer Feature

Prerequisites: Fashion Designer, 5 Fashion Designer features.

At-Will

Effect: Whenever you create a Fashion Designer item that has a limited number of uses, you may pay an additional 200 to instead create that accessory as a Volatile Accessory. Volatile Accessories do not break after a set number of uses; instead, each time they are activated, you must roll 1d20. If you roll less than 5, the accessory or clothing item loses all its abilities.

Item Stylist

Fashion Designer Feature

Prerequisites: Fashion Designer

At-Will

Target: An Item.

Effect: The Targetted item adds +1 Appeal during the introduction stage of a Contest if equipped. If the targetted item was not already an Accessory, it becomes an Accessory. You may not target the same item multiple times with Item Stylist.

Lucky Tailor

Fashion Designer Feature

Prerequisites: Fashion Designer, 18 CHA

At-Will

Effect: You create a Lucky Piece, which is a Clothing Piece. The Lucky Item may be used 1d20 and add the result to any roll made as a result of a trainer action taken by the wearer. Once activated a third time, the Lucky Piece breaks. A Trainer may benefit from a Lucky Piece only once each round. It costs 550 to use Lucky Tailor.

Move Accessory

Fashion Designer Feature

Prerequisites: Fashion Designer, 18 CHA

Daily

Effect: Choose a Pokemon Move known by a Pokemon you own. You create a Move Accessory that may be activated once per day to simulate the Chosen move while in a Contest. Once activated a third time, the Move Accessory loses all its abilities. It costs 400 to use Move Accessory.

Practical Tailor

Fashion Designer Feature

Prerequisites: Fashion Designer

At-Will

Effect: Choose a Trainer Stat. You create a Stat Piece, which is a Clothing Piece. When activated, it adds +1 to the chosen stat's Modifier for five minutes. Once activated a third time, the Stat Piece loses all its abilities. A Trainer may not benefit from multiple pieces of Stat Tailor that add to the same Trainer Stat at the same time. It costs 550 to use Practical Tailor.

Style Accessory

Fashion Designer Feature

Prerequisites: Fashion Designer

At-Will

Effect: Choose a Contest Stat. You create a Type Accessory that, when worn, adds +1 to the appeal roll of any moves of the chosen Contest Type. A Pokemon or Trainer may not benefit from multiple Type Accessories that add to the same Contest Stat. It costs 500 to use Type Accessory.

Style Tailor

Fashion Designer Feature

Prerequisites: Fashion Designer

At-Will

Effect: Choose a Contest Stat. You create a Type Piece, which is a Clothing Piece. that adds +X to the chosen Contest Stat, where X is your base CHA modifier at the time you make the clothing. These Contest Stat points Points may be burned when using a move through a Feature or Accessory to add the to the Appeal score. A Trainer may not benefit from multiple pieces of Type Tailor that add to the same Contest Stat at the same time. It costs 800 to use Contest Tailor.

Smart Teacher

Advanced Feature

Prerequisites:
Coordinator,
3 Smart Contest Ribbons

Bonus: +1 CHA

Base Features

Smart Advantage

Static

Effect: X is your CHA modifier. Add X to your Pokemon's appearance appeal in the first round of a Smart Contest. Your Pokemon are Smart. All of your Pokemon with Loyalty 2 or higher may be targeted as if they have a Smart Ribbon, but do not actually have one. Your Pokemon may have up to 20 points in their Smart Contest Stat, and burn up to 5 points of its Smart Stat on a single move.

Smart Defense

Static

Target: Your Pokemon with a Smart Contest Ribbon

Effect: Mark your Pokemon with Smart Ribbons as "Aware." When adding stats during level up for Aware Pokemon, while the Pokemon is still yours, you may add to the Pokemon's Special Defense Stat and ignore Base Relation.

Smart Teacher Feature

Smart Teacher Features

Intelligent Design

Prerequisites: Smart Teacher, 16 CHA

Daily

Target: Your Pokemon or an ally's Pokemon.

Effect: Roll 1d20 and your CHA modifier. If your result is 16 or greater, you may change the target's Nature to Calm, Gentle, Sassy, Sickly or Careful.

Smart Teacher Feature

Linguistics Lesson

Prerequisites: Smart Teacher

Monthly - Every 5 levels gained, you may use this Feature another time per month.

Target: Your Pokemon with high loyalty, Intelligence 6 and a Smart Ribbon

Effect: The target can now speak human languages. Upon activation of Linguistics Lesson, the target will be able to have remedial conversations, but within one week should be able to hold discussion as complicated as your conversations. Linguistics Lesson may target the same Pokemon more than once, teaching a new human language each time.

Smart Teacher Feature

Mental Potential

Prerequisites: Smart Teacher, a Pokemon with a Smart Stat of 15.

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon with at least 15 in their Smart Stat.

Contest Effect: When the target uses a Smart Move, roll an additional 1d4 during the appeal.

Battle Effect: When the target uses a Move that has a Smart Contest Type, the Move raises the target's Special Defense 1 Combat Stage.

Smart Teacher Feature

Schooling

Prerequisites: Smart Teacher

Weekly - Every 5 levels gained, you may use this Feature another time per week.

Target: Your Pokemon with a Smart Ribbon

Effect: Raise the target's Intelligence Capability 1 level permanently. Schooling may not be used on a Pokemon with a natural Intelligence Capability level of 6.

Smart Teacher Feature

Smart Details

Prerequisites: Smart Teacher

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Smart Ribbon.

Effect: The target gains the Anticipation Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Anticipation, this feature has no effect. This effect ends when the Pokemon is recalled.

Smart Teacher Feature

Smart Focus

Prerequisites: Smart Teacher

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Smart Ribbon.

Effect: The target gains the Download Pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Download, this feature has no effect. This effect ends when the Pokemon is recalled.

Smart Planning

Prerequisites: Smart Teacher

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Smart Ribbon.

Effect: The target gains the Adaptability Pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Adaptability, this feature has no effect. This effect ends when the Pokemon is recalled.

Smart Skin

Prerequisites: Smart Teacher

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Smart Ribbon.

Effect: The target gains the Filter Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Filter, this feature has no effect. This effect ends when the Pokemon is recalled.

Smart's Allies

Smart Teacher Feature

Prerequisites: Smart Teacher, 1 Cute Ribbon or 1 Tough Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Smart Ribbon.

Contest Effect: When the target uses a Cute Move or a Tough Move in a Contest, you may choose to have the Move raise the Voltage.

Battle Effect: Once per combat, if the target uses a Move that has a Smart Contest Type, the Move needs -2 to hit.

Smart's New Allies

Smart Teacher Feature

Prerequisites: Smart Teacher, 1 Tough Ribbon or 1 Beauty Ribbon

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Smart Ribbon.

Effect: When the target uses a Cool Move or Beauty Move in a Contest, you may choose to have the Move not lower the Voltage.

Smart Teacher Feature

Smart Teacher Feature

Smart Teacher Feature

Smart Teacher Feature

Tough Guy

Advanced Feature

Prerequisites:
Coordinator,
3 Tough Contest Ribbons

Bonus: +1 CON

Base Features

Tough Advantage

Static

Effect: X is your CON modifier. Add X to your Pokemon's appearance appeal in the first round of a Tough Contest. Your Pokemon are Tough. All of your Pokemon with Loyalty 2 or higher may be targeted as if they have a Tough Ribbon, but do not actually have one. Your Pokemon may have up to 20 points in their Tough Contest Stat, and burn up to 5 points of its Tough Stat on a single move.

Tough Guy Feature

Tough Defense

Static

Target: Your Pokemon with a Tough Contest Ribbon

Effect: Mark your Pokemon with Tough Ribbons as "Tank." When adding stats during level up for Tank Pokemon, while the Pokemon is still yours, you may add to the Pokemon's Defense Stat and ignore Base Relation.

Tough Guy Feature

Tough Guy Features

Burly Start

Tough Guy Feature

Prerequisites: Tough Guy

Daily - Every 5 levels gained, you may use this Feature another time per day.

Trigger: You send out a Pokemon with a Tough Stat of 10 or higher from a Poke Ball.

Effect: The Pokemon gains Temporary HP equal to their Tough Stat.

Head Strong

Tough Guy Feature

Prerequisites: Tough Guy, 16 CON

Daily

Target: Your Pokemon or an ally's pokemon.

Effect: Roll 1d20 and your CON modifier. If your result is 16 or greater, you may change the target's

Nature to Stark, Bold, Impish, Lax or Relaxed.

Immovable

Tough Guy Feature

Prerequisites: Tough Guy, a Pokemon with a Tough Stat of 15.

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon with at least 15 in their Tough Stat.

Contest Effect: When the target uses a Tough Move, roll an additional 1d4 during the appeal.

Battle Effect: When the target uses a Move that has a Tough Contest Type, the Move raises the target's Defense 1 Combat Stage.

Muscle Up

Tough Guy Feature

Prerequisites: Tough Guy

Weekly - Every 15 levels gained, you may use this Feature another time per week.

Target: Your Pokemon with a Tough Contest Ribbon

Effect: Raise the target's Power Capability 1 level permanently. Muscle Up may not be used on a Pokemon with a natural Power Capability level of 7.

Tough Blood

Tough Guy Feature

Prerequisites: Tough Guy

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your pokemon or allied Pokemon with a Tough Ribbon.

Effect: The target gains the Big Pecks Pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Big Pecks, this feature has no effect. This effect ends when the Pokemon is recalled.

Tough Hide

Tough Guy Feature

Prerequisites: Tough Guy

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your pokemon or allied pokemon with a Tough Ribbon.

Effect: The target gains the Rough Skin Pokemon ability, in addition to the abilities they already have.

If the Pokemon already has Rough Skin, this feature has no effect. This effect ends when the Pokemon is recalled.

Tough Spirit

Tough Guy Feature

Prerequisites: Tough Guy

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Tough Ribbon.

Effect: The target gains the Reckless Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Reckless, this feature has no effect. This effect ends when the Pokemon is recalled.

Tough Protectors

Tough Guy Feature

Prerequisites: Tough Guy

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Tough Ribbon.

Effect: The target gains the Battle Armor Pokemon ability, in addition to the abilities they already have. If the Pokemon already has Battle Armor, this feature has no effect. This effect ends when the Pokemon is recalled.

Tough's Allies

Tough Guy Feature

Prerequisites: Tough Guy, 1 Smart Ribbon or 1 Cool Ribbon

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Tough Ribbon.

Contest Effect: When the target uses a Smart Move or a Cool Move in a Contest, you may choose to have the Move raise the Voltage.

Battle Effect: Once per combat, if the target uses a Move that has a Tough Contest Type, the Move needs -2 to hit.

Tough's New Allies

Tough Guy Feature

Prerequisites: Tough Guy, 1 Cute Ribbon or 1 Beauty Ribbon

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Your Pokemon or allied Pokemon with a Tough Ribbon.

Effect: When the target uses a Beauty Move or Cute Move in a Contest, you may choose to have the Move not lower the Voltage.

Martial Artist

Base Features

Combat Focus Martial Artist Feature

Static

Effect: Add your STR or DEX modifier to the damage you deal as a trainer.

Martial Endurance Martial Artist Feature

Static

Effect: Add half your STR and DEX modifiers and multiply the total by 5 HP. Add this to your HP total.

Martial Artist Features

Brick Break

Martial Artist Feature

Prerequisites: Martial Artist, 3 Martial Artist Features

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Brick Break. Use your STR modifier as your ATK stat.

Double Kick

Martial Artist Feature

Prerequisites: Martial Artist, a Pokemon who knows Double Kick

Daily – Every 4 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Double Kick. Use your STR modifier as your ATK stat.

Façade

Martial Artist Feature

Prerequisites: Martial Artist

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Façade. Use your STR modifier as your ATK stat.

Focus Punch

Martial Artist Feature

Prerequisites: Martial Artist, Strength 18

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Focus Punch. Use your STR modifier as your ATK stat.

Improved Combat Focus

Martial Artist Feature

Prerequisites: Martial Artist, 18 STR, 18 DEX

Static

Effect: Add your STR and DEX modifier to the damage you deal as a Trainer. This Feature replaces Combat Focus.

Improved Martial Endurance

Martial Artist Feature

Prerequisites: Martial Artist, 16 STR, 16 DEX

Static

Effect: Add your STR and DEX modifiers and multiply the total by 5 HP. Add this to your HP total. This Feature replaces Martial Endurance.

Jump Kick

Martial Artist Feature

Prerequisites: Martial Artist

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Jump Kick. Use your STR modifier as your ATK stat.

Karate Chop*Prerequisites:* Martial Artist*At-Will**Target:* Pokemon or Trainers.*Effect:* Use the Move Karate Chop. Use your STR modifier as your ATK stat.**Mega Punch***Prerequisites:* Martial Artist

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.*Effect:* Use the Move Mega Punch. Use your STR modifier as your ATK stat.**Resilience****Martial Artist Feature***Prerequisites:* Martial Artist, DEX 18

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Target: Self*Effect:* Your are cured of any single status condition.**Tough Skin****Martial Artist Feature***Prerequisites:* Martial Artist, 13 STR*Static**Effect:* When you take damage, from any source, reduce the damage by your STR modifier unless the damage source specifically says it cannot be reduced.**Athlete****Advanced Feature***Prerequisites:*
Martial Artist, 18 STR*Bonus:* +1 STR**Base Features****C'mon and Slam****Athlete Feature**

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.*Effect:* Use the move Slam. Use your STR modifier as your ATK stat. If you hit, the next ally to target that enemy may ignore any Evasion and other effects that modify AC checks on the target.**Run, Baby, Run!****Athlete Feature**

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Effect: Add half of your STR modifier to your Overland, Surface, or Underwater capability until the end of your next turn. Run, Baby, Run! may be activated at the beginning of your turn, and only once per round.

Athlete Features

Comeback Kid

Prerequisites: Athlete

Daily

Target: Pokemon or Trainers

Effect: Use the move Retaliate. Use your STR modifier as your ATK Stat.

Defensive Line

Prerequisites: Athlete, 18 STR

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon is hit by an attack.

Effect: Once per round, if you have not already shifted, you may roll to intercept an attack for one of your pokemon. Roll 1d20. If your Strength stat is 20 or below, you must roll 11 or better on the check you may shift into the way of the attack. If your Strength stat exceeds 20, you need only roll 6 or better on the check. If your Strength stat exceeds 35, you do not need to make a check.

Dodge, Dip, Duck, Dive, and Dodge

Athlete Feature

Prerequisites: Athlete, 22 STR

Daily

Effect: Use the move Detect.

Double Play

Athlete Feature

Prerequisites: Athlete, a Pokemon with Power 5 or greater.

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: Your Pokemon hits with a Damage dealing Melee move.

Effect: If your Pokemon hits a foe that you dealt damage to this turn, it deals an additional X damage and pushes the target X meters, where X is its Power Capability. If the target is pushed into Blocking Terrain, the target takes an additional 2d12 damage. If the target is pushed into another Legal Target, both take 1d12 damage.

Gotta Go Fast

Athlete Feature

Prerequisites: Athlete, 20 STR

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Effect: Use the move Extremespeed. Use your STR modifier as your ATK stat.

In the Zone

Athlete Feature

Prerequisites: Athlete, 16 STR

Static

Trigger: You activate Run, Baby, Run!

Effect: You may use your Strength, instead of your Dexterity, to calculate your Initiative and Evasion until the end of your next turn.

Athlete Feature

Athlete Feature

Athlete Feature

Athlete Feature

Athlete Feature

Athlete Feature

Athlete Feature

Overtime

Prerequisites: Athlete, 26 STR

Daily

Trigger: You are lowered to 0 HP or less, but not greater than -100% HP.

Effect: Before fainting, you may make one last shift, and perform a trainer action targeting an enemy.

Strength Training

Prerequisite: Athlete, Work That Body

At-Will

Target: A pokemon with Power 5 or greater who is leveling up to a level evenly divisible by 5

Effect: Roll 1d20 and add your STR modifier. If the total exceeds 15, the Pokemon learns Strength.

Welcome to the Jam

Prerequisites: Athlete

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You use Slam.

Effect: Slam's AC becomes AC4. If you successfully hit a foe that dealt damage to another of your allies this round or last round, the next time an allied Trainer or Pokemon would damage that foe they deal an additional Xd6 damage, where X is half of your STR modifier.

Work that Body

Prerequisites: Athlete

Static

Target: A pokemon who is leveling up to a level evenly divisible by 10

Effect: Choose Power or a Movement Capability that the target has at 4 or higher. Permanently increase the chosen Capability by 1. The Power Capability may not be raised to 7 or higher in this manner.

Aura User

Base Features

Aura Reading

Static

Target: Pokemon or Trainers.

Effect: You can read the Aura of your target. Everything has an Aura, but not many can access their Aura. Auras can be any color. The shade of the color varies from very tinted to very darkened. If the color of the Aura is tinted, the target has little negative intentions. If the color of the Aura is very blackened, the target has many malicious intentions. An Aura's shade can be anywhere in between. You may also project your intent to Trainers or Pokemon. This does not allow you to read their minds.

Vacuum Wave

Daily – Every 6 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Vacuum Wave. Use your STR modifier as your SP. ATK stat.

Aura User Feature

Aura User Features

Aura Sphere

Aura User Feature

Prerequisites: Aura User, seen the move Aura Sphere performed
Daily – Every 10 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Use the Move Aura Sphere. Use your STR modifier as your SP. ATK stat.

Aura Thoughts

Aura User Feature

Prerequisites: Aura User
Daily – Every 10 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: You know the general course of actions the target intends to take such as, 'Meet with associate' 'Fight our enemy' 'Destroy this location' 'Impress close friend'. These intentions can be misinterpreted by the Aura User, like reading the intention to harm someone, when it is simply a friendly competition. These intentions cannot be hidden by Voltorb Flip or the Mind Lock capability.

Dark Pulse

Aura User Feature

Prerequisites: Aura User, has suffered a Dark Pulse attack
Daily – Every 10 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Use the Move Dark Pulse. Use your STR modifier as your SP. ATK stat.

Drain Punch

Aura User Feature

Prerequisites: Aura User, a Pokemon who knows Drain Punch
Daily
Target: Pokemon or Trainers.
Effect: Use the Move Drain Punch. Use your STR modifier as your ATK stat.

Dragon Pulse

Aura User Feature

Prerequisites: Aura User, has suffered a Dragon Pulse attack
Daily – Every 10 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Use the Move Dragon Pulse. Use your STR modifier as your SP. ATK stat.

Fire Punch

Aura User Feature

Prerequisites: Aura User, has suffered a Fire Punch attack
Daily – Every 8 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Use the Move Fire Punch. Use your STR modifier as your ATK stat.

Focus Blast

Aura User Feature

Prerequisites: Aura User, Vacuum Wave, has suffered a Focus Blast attack
Daily
Target: Pokemon or Trainers.
Effect: Use the Move Focus Blast. Use your STR modifier as your SP. ATK stat.

Ice Punch

Aura User Feature

Prerequisites: Aura User, has suffered a Ice Punch attack

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Ice Punch. Use your STR modifier as your ATK stat.

Light Screen

Aura User Feature

Prerequisites: Aura User, a Pokemon who knows Light Screen

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Self

Effect: Use the Move Light Screen.

Shadow Punch

Aura User Feature

Prerequisites: Aura User, has suffered a Shadow Punch attack

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Shadow Punch. Use your STR modifier as your ATK stat.

Sword of Body and Soul **Aura User Feature**

Prerequisites: Aura User, 21 STR, 4 Aura User Features

Static

Effect: When you take Sword of Body and Soul, choose an elemental Type. You may have Arms attacks you make deal damage of that type.

Thunderpunch

Aura User Feature

Prerequisites: Aura User, has suffered a Thunderpunch attack

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Thunderpunch. Use your STR modifier as your ATK stat.

Water Pulse

Aura User Feature

Prerequisites: Aura User, has suffered an Water Pulse attack

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Water Pulse. Use your STR modifier as your SP. ATK stat.

Black Belt

Advanced Feature

Prerequisites:
Martial Artist, 18 STR,
Weapon of Choice (Unarmed)

Bonus: +1 STR

Base Features

Close Combat

Daily

Target: Pokemon or Trainers.

Effect: Use the attack Close Combat. Use your STR modifier as your ATK stat. For the next five minutes, attacks you take treat their added damage as if the user had one additional Combat Stage in their appropriate stat, including damage taken from trainers.

Black Belt Feature

Sensei

Static

Effect: Choose a specific Martial Art. You are a master of that form of Martial Arts and can before stunts related without making checks. You may take Sensei as another form of Martial Art again as a secondary feature. Your Unarmed attacks have an AC of 2, and you may deal either Fighting or Normal Type damage with your Unarmed Attacks.

Black Belt Feature

Black Belt Features

Circle Throw

Prerequisites: Black Belt, Go Away!

Daily

Target: Pokemon or Trainers

Effect: Use the move Circle Throw. Use your STR modifier as your ATK stat.

Double-Edge

Prerequisites: Black Belt, 20 STR

Daily - Every 10 Levels gained, you may use this move another time per day.

Target: Pokemon or Trainers.

Effect: Use the move Double-Edge. Use your STR modifier as your ATK stat.

Go Away!

Prerequisites: Black Belt

At-Will

Target: Pokemon or Trainers

Effect: Push the target a number of Meters equal to your STR modifier halved. If the target is pushed into Blocking Terrain, it takes 2d10 damage. If the target is pushed into another Legal Target, both take 1d10.

Hi Jump Kick

Prerequisites: Black Belt, Jump Kick

Daily - Every 5 Levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Hi Jump Kick. Use your STR modifier as your ATK stat.

I Can Take It

Prerequisites: Black Belt, Reckless

Static

Effect: When taking damage from a move that you have used, reduce the damage by your STR modifier plus your DEX modifier. This may not reduce damage that was taken in order to use a Feature.

Low Sweep

Prerequisites: Black Belt, Rolling Kick

Daily - Every 8 Levels gained, you may use this Feature another time per day.

Target: Self

Effect: Use the move Low Sweep. Use your STR modifier as your ATK stat.

Mach Punch

Prerequisites: Black Belt, has suffered a Mach Punch attack

Daily - Every 5 Levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the move Mach Punch. Use your STR modifier as your ATK stat.

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Reckless

Prerequisites: Black Belt, 22 STR

Static

Effect: When using a Pokemon move that can deal damage to the user, you may choose to be treated as if you have the Ability Reckless. Declare this Feature before rolling Accuracy Check if you intend to use it.

Rolling Kick

Prerequisites: Black Belt

Daily - Every 7 Levels gained, you may use this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the move Rolling Kick. Use your STR modifier as your ATK stat.

Strong Guy

Prerequisites: Black Belt

Static

Effect: Whenever you make a Strength check, or make a roll that requires you to add your STR modifier to your roll for damage, add 5 to your roll.

Toughest Skin

Prerequisites: Black Belt, Tough Skin

Static

Effect: When you take damage from any source other than recoil, reduce the damage by your STR modifier doubled unless the damage source specifically says it cannot be reduced. This Feature replaces Tough Skin.

Wide Guard

Prerequisites: Black Belt, Toughest Skin

Daily

Target: Pokemon or Trainers.

Effect: Use the move Wide Guard.

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Black Belt Feature

Dirty Fighter

Advanced Feature

Prerequisites:
Martial Artist, 17 DEX

Bonus: +1 DEX

Base Features

Battle Chatter

Dirty Fighter Feature

Daily - Every 8 levels gained, you may perform this Feature another time per day

Target: A Trainer or Pokemon

Effect: Select and Use one of the following Moves: Taunt, Swagger, or Flatter. Regardless of Move selected, this Feature does not work on the same target twice in an encounter.

Psyche!

Dirty Fighter Feature

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainer.

Effect: Use the Move Sucker Punch. Use your DEX modifier as your ATK stat. You may use this Feature as a Free Action when attacked by a Melee-ranged Move or action - if you do, you may not perform a Trainer Action during your next turn.

Dirty Fighter Features

Ball Buster

Dirty Fighter Feature

Prerequisites: Dirty Fighter, 20 DEX, 6 Dirty Fighter features

Daily

Target: A Trainer with Pokemon still within Poke Balls

Effect: Make an Arms Feature attack of your choice. If it hits, roll 1d20 and add your STR mod. If the result is 16 or higher, one Poke Ball containing a Pokemon that the target possesses is selected at random. That Poke Ball becomes damaged, and cannot be used to release the Pokemon inside for X hours where X is your level. Poke Balls damaged in this way can be repaired instantly by a Capture Specialist or at a Pokemon Center, Poke Mart, Ranger Station or any general place of Law Enforcement.

Barbed Wire

Dirty Fighter Feature

Prerequisites: Dirty Fighter

Daily - Every 6 levels gained, you may perform this Feature another time per day

Target: One of your weapons

Effect: You may only use this feature when combat begins. Roll 1d20 and add your DEX mod. If the result is 12 or higher, for the rest of the encounter, attacks you make with the target weapon deal an extra 1d10 damage. This may only be activated once per encounter

Below the Belt

Dirty Fighter Feature

Prerequisites: Dirty Fighter, 18 DEX

Daily

Target: A Trainer

Effect: Use the Move Mega Kick. During the Accuracy Check for Mega Kick, if you roll 14 or higher, the target is Paralyzed. Use your DEX modifier as your ATK stat.

Concealed Weapon

Dirty Fighter Feature

Prerequisites: Dirty Fighter, Weapon of Choice in a small weapon.

Static

Effect: Others are not aware you possess your qualifying Weapon of Choice normally. When you first perform an Arms Feature attack using this Weapon of Choice in a combat, your attack has an accuracy check of 2 and ignores the target's evasion, and doubles its Damage Dice Roll. This bonus does not take place on unarmed attacks.

Crocodile Tears

Dirty Fighter Feature

Prerequisites: Dirty Fighter

At-Will

Target: Pokemon or Trainer who dealt damage to you on their last turn.

Effect: The next time you roll an Accuracy Check while targeting Crocodile Tears' target, you need -5 on your Accuracy Check. This effect overrides Think Fast! if both would affect the target. This feature only works once on a target per Encounter.

Desperate Assault

Dirty Fighter Feature

Prerequisites: Dirty Fighter, 20 DEX, 5 Dirty Fighter features

Daily

Target: Pokemon or Trainer

Effect: If you have used four different Dirty Fighter Features during a single Encounter, you may use the Move Last Resort. Use your DEX modifier, multiplied by 3, as your ATK stat.

Face!**Dirty Fighter Feature**

Prerequisites: Dirty Fighter

Daily- Every 4 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainer.

Effect: Use the Move Headbutt. Use your DEX modifier as your ATK stat.

Look, A Three Headed Mankey Dirty Fighter Feature

Prerequisites: Dirty Fighter

Daily - Every 8 levels gained, you may perform this Feature another time per day

Target: Pokemon or Trainer

Effect: Your target rolls 1d20 and adds either their INT modifier or their Intelligence Capability as applicable. On a roll of 12 or less, they lose their Trainer Action, for Trainers, or Move, for Pokemon, this round. This Feature does not work on the same target twice in an encounter.

Riposte**Dirty Fighter Feature**

Prerequisites: Dirty Fighter, 20 DEX, Weapon of Choice

Daily - Every 8 levels gained, you may perform this Feature another time per day

Trigger: You are attacked with a Melee Arms Feature other than Fists

Effect: Roll 1d20 and add your DEX modifier. If the result is 20 or higher, the target's attack fails and their weapon is knocked 5m away. They must spend a trainer action to retrieve the weapon. A Trainer losing a Weapon as a result of Riposte may make a check to resist losing their Weapon on a 16 or better on 1d20 adding their STR modifier. This may only be used once per turn.

Tax**Dirty Fighter Feature**

Prerequisites: Dirty Fighter

Daily- Every 5 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainer

Effect: Use the Move Thief. Use your DEX modifier as your ATK stat. If you target a Trainer with Tax, and you hit with Thief, you may take anything from the Trainer that can be seen on their person.

Think Fast!**Dirty Fighter Feature**

Prerequisites: Dirty Fighter, 18 DEX

At-Will

Trigger: You miss with an Arms Feature or Unarmed attack

Effect: Your action on your next turn that targets the same target requires 3 less on Accuracy Check to succeed.

You'll Pay For That!**Dirty Fighter Feature**

Prerequisites: Dirty Fighter, 20 DEX

Daily

Target: Pokemon or Trainer.

Effect: Use the Move Payback. Use your DEX modifier, multiplied by 3, as your ATK stat.

Massage Therapist**Advanced Feature**

Prerequisites: Martial Artist, 16 DEX

Bonus: +1 DEX

Base Features**Massage Therapy**

At-Will

Target: A Pokemon.

Effect: Massage Therapy requires an uninterrupted 5 minutes to apply. The target is temporarily at full happiness and appears more appealing. If they level up without a negative incident within an hour of Massage Therapy and have met all previous requirements for evolution, evolution is guaranteed.

Pressure Points**Massage Therapist Feature**

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You hit with an Unarmed arms attack

Effect: You flinch the target. If the target is successfully flinched, the target becomes immune to further uses of Pressure Points for the rest of the encounter.

Massage Therapist Features

Boost Therapy

Prerequisites: Massage Therapist, Invigorating Massage

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You use Massage Therapy

Effect: Choose a trainer stat. The target of Massage Therapy gains +2 to the chosen stat's modifier for 12 hours. You may only apply Boost Therapy to trainers, and a trainer may only benefit from one instance of Boost Therapy at a time.

Hand Burst

Prerequisites: Massage Therapist

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Arm Thrust. Use your DEX modifier as your ATK stat. If the same target is hit 4 times in the same round by Arm Thrust, used with Hand Burst, the target is Paralyzed.

Healing Touch

Prerequisites: Massage Therapist, 18 DEX

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: The target regains HP equal to $2d12+10$ plus your DEX modifier.

Impose Limberness

Prerequisites: Massage Therapist, Limber

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Any Paralyzed or Flinched Target.

Effect: The target is cured of their Paralysis and Flinched status.

Invigorating Massage

Prerequisites: Massage Therapist

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You use Massage Therapy

Effect: The target of Massage Therapy gains temporary HP equal to your DEX modifier. In addition, you may now target other Trainers with Massage Therapy.

Limber

Prerequisites: Massage Therapist, 20 DEX

Static

Effect: You are immune to Paralysis.

Muscle Therapy

Prerequisites: Massage Therapist, Invigorating Massage

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You use Massage Therapy

Effect: The target of Massage Therapy gains the ability 'Limber' for the next encounter that day.

Nerve Strike

Massage Therapist Feature

Prerequisites: Massage Therapist

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Effect: Use an Unarmed Arms Attack. On hit, you paralyze the target.

Precisionist

Massage Therapist Feature

Prerequisites: Massage Therapist

Static

Effect: Whenever you make a Dexterity check, or make a roll that requires you to add your DEX modifier to your roll for damage, add 5 to your roll.

Relaxation Therapy

Massage Therapist Feature

Prerequisites: Massage Therapist, Invigorating Massage

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You use Massage Therapy

Effect: The target of Massage Therapy gains the ability 'Inner Focus' for the next encounter that day.

Smelling Salts

Massage Therapist Feature

Prerequisites: Massage Therapist, Hand Burst

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move SmellingSalt. Use your DEX modifier as your Attack stat.

Ninja

Base Features

Alacrity

Static

Trigger: Acrobatic stunt.

Effect: Add half of your DEX modifier to your Movement Speeds as a trainer. You may treat Rough Terrain as Normal Terrain. You may run on vertical surfaces for up to your DEX modifier in meters before jumping off. You may also move silently without making checks.

Ninja Feature

Poisonpowder

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the move Poison Powder. You may choose to use it as a Melee move without the Blast keyword.

Ninja Feature

Ninja Features

Aerial Assault

Ninja Feature

Prerequisites: Ninja, 20 DEX

Daily - Every 4 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Aerial Ace. Use your DEX modifier as your ATK stat.

Ally Switch

Ninja Feature

Prerequisites: Ninja, 22 DEX

Daily

Target: An Ally whom you have line of sight to.

Effect: Use the Move Ally Switch.

Antidotes Master

Ninja Feature

Prerequisites: Ninja

At-Will

Target: Any Poisoned target.

Effect: Roll 1d20 and add your DEX modifier. If the total is 13 or higher, the target is cured of their Poisoning. This effect succeeds automatically if you inflicted the poison.

Blur

Ninja Feature

Prerequisites: Ninja, 19 DEX

Daily

Target: Self

Effect: Attacks and Moves targeting you that don't require an Accuracy Check now require one, as though they had Accuracy Check of 2.

Caltrops

Ninja Feature

Prerequisites: Ninja, Throwing Weapons Proficiency

Daily - Every 5 levels gained, you may perform this Feature another time per day

Target: Any spot on the battlefield

Effect: Use the Move Spikes or Poison Spikes.

Deadly Poisons

Ninja Feature

Prerequisites: Ninja, 5 Ninja Features

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Trigger: You Poison a target.

Effect: The target is Badly Poisoned instead.

Double Team

Ninja Feature

Prerequisites: Ninja, Blur

Daily

Target: Self

Effect: Use the Move Double Team.

Poison Jab

Prerequisites: Ninja, a Poison-type Pokemon

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Poison Jab. Use your DEX modifier as your ATK stat.

Ninja Feature**Sleep Powder**

Prerequisites: Ninja

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Sleep Powder as a melee attack. Sleep Powder does not have the Blast keyword while used this way.

Ninja Feature**Smoke Bomb**

Prerequisites: Ninja

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Effect: Use the move Smokescreen, then immediately use the move Teleport. Your Accuracy is never modified by a Smokescreen.

Ninja Feature**Spike Drop**

Prerequisites: Ninja, Caltrops

At-Will

Trigger: You Shift.

Effect: You may expend a use of the Feature Caltrops to place one square meter of Spikes or Toxic Spikes in the path you took during your Shift Action per square meter of movement. If you choose to place more than 10 Square Meters of Hazard in this way, subtract another use of the relevant Feature.

Ninja Feature**Vanish**

Prerequisites: Ninja, 22 DEX

Static

Effect: You may blend with your surrounding objects. You are invisible to others as long as you stay still. If you move, it takes 5 seconds to regain the camouflage with surroundings. In order to remain still you must make a stealth check every 6 seconds, or round during an encounter, to remain still. The check is 16 on 1d20 added to your DEX modifier.

Ninja Feature**Venoshock**

Prerequisites: Ninja, 22 DEX, Vile Coating

Daily

Effect: Use the Move Venoshock. Use your DEX modifier as your SP. ATK Stat.

Ninja Feature**Vile Coating**

Prerequisites: Ninja, a Poison-type Pokemon

Static

Effect: You are treated as if you have the ability Poison Touch.

Ninja Feature**Weapons Master****Advanced Feature**

Prerequisites:
Martial Artist, 19 STR,
Weapon of Choice

Bonus: +1 STR

Base Features**Master's Expertise**

Static

Effect: The base Accuracy Check for any Weapon of Choice is AC2. This does not apply to Weapon of Choice (Unarmed).

Weapons Master Feature**Power Attack**

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You hit with an Arms Attack.

Effect: Raise the Damage Base of your Arms Attack with your Weapon of Choice by +2.

Weapons Master Feature

Mechanic: Weapon Masters have two basic triggers for the majority of their features; a roll of 16-20 or declaring an arms attack with a weapon (not an unarmed attack). You may only apply one feature per trigger. Note that Power Attack triggers upon a successful hit, and thus does not conflict with either of these triggers.

Weapons Master Features

Barrage

Weapons Master Feature

Prerequisites: Weapons Master, 22 STR, 5 Weapons Master Features
Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You declare an Arms Attack with a weapon.

Effect: You must be wielding a ranged weapon to use this Feature. Your next arms attack gains the Blast keyword. The blast radius in meters is equal to half of your Strength modifier.

Kiai Focus

Prerequisites: Weapons Master

At-Will

Effect: Use the Move Focus Energy.

Master's Aegis

Prerequisites: Weapons Master

Static

Effect: While holding a weapon you gain 5 damage reduction.

Passing Blade

Prerequisites: Weapons Master

Daily - Every 10 levels, you may perform this Feature another time per day

Trigger: You declare an Arms attack with a weapon.

Effect: When using a melee weapon, you grant your attack the Pass keyword. If you are wielding a Ranged weapon, the attack is instead a column 1 meter wide, and 15 meters long.

Piercing Shot

Prerequisites: Weapons Master, 21 STR

Daily - Every 10 levels, you may perform this Feature another time per day.

Trigger: You roll 16-20 with an Arms Feature with a weapon

Effect: Reduce the arm attack's target's defense and special defense combat stages by 1, or lowers their damage reduction by 5 until the end of the encounter.

Quake Hammer

Prerequisites: Weapons Master, 24 STR, 5 Weapons Master Features

Daily

Target: Pokemon or Trainers.

Effect: You must be wielding a melee weapon to use this Feature. Use the Move Earthquake, centered around yourself, dealing damage of the same type as your weapon. This attack may not hit flying types or pokemon with Levitate, even if its element is not Ground. Use your STR modifier as your ATK stat.

Sword of Sun and Moon Weapons Master Feature

Prerequisites: Weapons Master, 21 STR, 7 Weapons Master Features

Daily - Every 25 levels, you may perform this Feature another time per day.

Trigger: You declare an Arms attack with a Weapon.

Effect: Your next Arms Attack cannot miss, and deals Special damage rather than Physical damage.

Razor Gash

Weapons Master Feature

Prerequisites: Weapons Master, 20 STR

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Trigger: You roll 16-20 with an Arms Feature with a Weapon.

Effect: You score a critical hit.

Reaper's Maneuver

Weapons Master Feature

Prerequisites: Weapons Master, 21 STR

Daily - Every 15 levels, you may perform this Feature another time per day.

Trigger: You roll 16-20 with an Arms Feature with a Weapon.

Effect: The target is Confused.

Weapons Dance

Weapons Master Feature

Prerequisites: Weapons Master, 26 STR, 5 Weapon Master Features.

Static

Target: Self

Effect: Whenever you roll 16-20 on Arms Attack with your Weapon of Choice, you get a temporary +1 bonus to your STR modifier, up to a maximum bonus of +6. The Bonuses disappear at the end of the encounter.

Mystic

Base Features

Channel

Mystic Feature

At-Will - Drains 10 of user's HP per use.

Target: A Pokemon.

Effect: Make a Link Check, then subtract your Wisdom or Strength Stat from your roll. If it is successful, the Pokemon is being Channeled. The Pokemon is considered Helpful. Until this ally is attacked or severely distracted, it will listen to the Mystic's suggestions and follow the Mystic until they are leaving the Pokemon's home. You have knowledge of its Pokemon's Move List, Abilities and Capabilities. You have knowledge of what happened in the Pokemon's past hour. You and the Channeled Pokemon can communicate telepathically. Any attempt at attacking or capturing the Channeled Pokemon results in the Pokemon fleeing without fail. The Channeled Pokemon will not attack on your command. However, if the Channeled Pokemon is yours, treat it as usual, except it is being "Channeled". You may only have one Pokemon Channeled at a time. If a Pokemon is more than X meters from you, it is no longer Channeled. X is twice the sum of your STR modifier plus your WIS modifier.

Borrow

Daily

Trigger: A Pokemon you are Channeling.

Effect: Choose a Move on the Channeled Pokemon's Move List. You may perform this Move, once, as a Trainer Action during the next 24 hours. Use your STR modifier for your Attack stat and your WIS modifier for your Special Attack stat.

Mechanic: Link Checks are made as if they are Capture Rolls. If your roll is less than the Pokemon's Capture rate, you have successfully Channeled the Pokemon.

Class Feature

Prerequisites:
13 STR, 13 WIS

Bonuses: +1 STR +1 WIS
Penalties: -2 CHA

Mystic Features

Ancient Pulse

Mystic Feature

Prerequisites: Mystic, 17 WIS

Static

Target: Non-electronic, inorganic Items.

Effect: You can identify the abilities of any non-electronic, inorganic Items and know how to activate their abilities and use them.

Channel Friend

Mystic Feature

Prerequisites: Mystic, 16 STR or 16 WIS

Static

Effect: Whenever you target a loyal Pokemon you own with Channel, treat your Possession Check as if you rolled 0.

Channel Friend +

Mystic Feature

Prerequisites: Mystic, Channel Friend, 20 STR or 20 WIS

Static

Effect: Whenever you target a loyal Pokemon you own with Channel, treat your Possession Check as if you rolled 0 and do not lose any HP in order to use Channel. Whenever you target a loyal Pokemon an ally owns with Channel and their permission, treat your Possession Check as if you rolled 0. You may also channel up to two Pokemon at a time. This Feature replaces Channel Friend.

Channel Mind

Mystic Feature

Prerequisites: Mystic

Static

Effect: All Channeled Pokemon are treated as if their Intelligence Capability is as high as the highest Intelligence Capability among all Channeled Pokemon, or equal to your WIS Modifier -1. A Pokemon's Intelligence Capability cannot be higher than 7. A Pokemon's Intelligence can only be raised up to 6 as a result of your WIS modifier.

Experience Shared

Mystic Feature

Prerequisites: Mystic, 16 WIS

Static

Effect: You may see through the eyes of any Channeled Pokemon. You may hear anything a Channeled Pokemon can hear. If you are Channeling more than one Pokemon, you may only change between which Pokemon you are sharing senses with once per round of combat.

Mystic Veil

Mystic Feature

Prerequisites: Mystic, 18 WIS

Static

Effect: Add your WIS modifier added to your STR modifier multiplied by 3 to your total HP. This only applies to your human body.

Perfect Vessel

Prerequisites: Mystic, Level 10

Static

Effect: You may Channel up to three Pokemon at the same time. If you have Channel Friend +, instead you may Channel up to five Pokemon at the same time.

Mystic Feature**Prophet**

Prerequisites: Mystic, 16 WIS

Static

Effect: You know lore relating to any local Legendary Pokemon.

Mystic Feature**Sponge**

Prerequisites: Mystic, Borrowed a move from an owned, loyal Pokemon who has been raised at least 20 levels

Static

Effect: You may Borrow up to 3 Moves at a time when using Borrow or Possession Borrow. This does not allow you to use Borrow or Possession Borrow multiple times a day - instead you may choose to Borrow multiple moves at once from the same Pokemon during your Daily use of either Feature. The total number of Moves Borrowed a day may not exceed 3. You may not Borrow multiple copies of the same Move in one day.

Mystic Feature**Tree Hugger**

Prerequisites: Mystic

Static

Effect: You can speak to plants that are at least 20 years old, and with a limited response they can inform you of anything that may have touched them in the past 24 hours, any Berries that may grow on them, or any Pokemon who live nearby and commonly visit.

Mystic Feature**Voodoo Shuffle**

Prerequisites: Mystic, Perfect Vessel

Static

Effect: You may make two Channel attempts as one Trainer Action.

Mystic Feature**Zoopathy**

Prerequisites: Mystic, Channel Friend

At-Will - Drains 5 of user's HP per use.

Target: Adjacent Pokemon.

Effect: You can talk to the Pokemon in its language for 4 hours.

Mystic Feature

Body Snatcher

Advanced Feature

Prerequisites:
Mystic, Mystic Veil

Bonus: +1 WIS

Base Features

Imposter

At-Will - Drains 10 of user's HP per use.

Trigger: A Trainer.

Effect: Roll 1d20 and add your WIS modifier. If your roll exceeds the target's Wisdom or Constitution score, whichever is lowest, you successfully Imitate the target. While Imitating a target, your physical body changes to look exactly like the target. Your voice, fingerprints, height, and weight all match the target's exactly. You have a natural insight as to their general demeanor, ways of talking, ect. and can match them near perfectly. Your aura, however, remains as your own. For the next 24 hours, or until you sleep or become unconscious, you have access to that Imitation. You may freely switch between your own form and the form of any imitation to which you have access as a trainer action. For every time you use this feature per day past the first use on any day, lower your Max HP by 10 as long as you maintain access to that Imitation. You may, during your turn, give up access to any Imitation as a free action.

Talent Theft

Daily

Trigger: You Imitate a trainer.

Effect: Choose a Feature on the Trainer's Feature List. This is considered a Borrowed Feature. For the next 24 hours, as long as you maintain access to their Imitation and are physically in their form, you may perform this feature at its normal frequency, or gain its benefits if it is a static feature. You may only Borrow a single feature from any one single source at a time. You may not use Talent Theft to borrow a One-Time-Use feature.

Body Snatcher Feature**Body Snatcher Feature**

Body Snatcher Features

A Little Like You

Prerequisites: Body Snatcher

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You Imitate a Trainer.

Effect: When you Imitate a Trainer, you may use A Little Like You. Choose a Trainer Stat. If the person you are Imitating has a higher Modifier than you in that Stat, your Stat Modifier of the Stat you chose is equal to the Possessed person's Stat Modifier - 1 as long as you maintain access to their Imitation. This does not change the value of your Stats, only Stat Modifier.

Generic Form

Prerequisites: Body Snatcher, 24 Wis

At-Will

Effect: You are able to change the appearance your entire body at a whim. You change to the gender, hair-color, height, weight, build, and skin tone of your choice. However, you are unable to significantly specify body features and facial structure, with the end result always looking somewhat generic. You are not able to transform to look like anyone in particular, and any attempts to do so will usually be recognizably and unusually off.

I Like Your Bod

Prerequisites: Body Snatcher, Just a Little Longer

At-Will

Target: A Trainer whose Imitation you have had access to for at least 72 hours

Effect: You create a Body Link link with that trainer. You may give up a Body Link during your turn as a free action. As long as you have access to a Body Link, you may attempt to Imitate that target, regardless of distance or line of sight. You may only have one Body Link at a time, plus one more for every 25 trainer levels gained. In addition, you may use Here In Spirit on a trainer with whom you have a Body Link, regardless of distance.

It's Still Mine

Prerequisites: Body Snatcher

At-Will

Effect: Choose a feature you are currently Borrowing. For the next 10 minutes, no one may use that Feature if they are within 10m of you, except yourself. At the end of this time, you stop Borrowing the feature and lose further access to it.

Just a Little Longer

Prerequisites: Body Snatcher, 3 Body Snatcher Features

Static

Effect: You no longer lose access to an Imitation due to sleep or unconsciousness. You still lose access to an Imitation after 24 hours are up, unless you lower your Max HP by 10 for as long as you choose to maintain access. If you do, you maintain access to that Imitation for another 24 hours. Maintaining access to an Imitation does not count as performing an Imitation, meaning you may not perform features that trigger upon Imitating a target.

Body Snatcher Feature

Morphic Control

Prerequisites: Body Snatcher

Static

Effect: When you use Impostor to Imitate a target, you may retain your current form if you wish to, instead of taking the target's form. The Imitation is in all other ways normal, and you still gain access to the Imitation for later use.

Body Snatcher Feature

Body Snatcher Feature

Perfect Impostor

Prerequisites: Body Snatcher, 3 Body Snatcher Features

Static

Effect: When you Imitate a target, you are able to successfully visually replicate gear and clothing.

Body Snatcher Feature

These are not illusions; these are actual physical replicas. However, these replicas do not have any special features that the actual gear or clothing may have, and all useable items do not actually work. For example, you may replicate a potion around their belt, but the potion would have no effect if used. When imitating a target, you are able to successfully mask your aura to appear to be the same as your target's.

Resonance

Body Snatcher Feature

Prerequisites: Body Snatcher, 24 WIS

Static

Effect: Whenever you target an Allied Trainer with Impostor, you automatically pass your check, and you do not lose any HP in order to use Impostor. Additionally, you may access up to three imitations per day before you must lower your maximum HP.

Talent Mixer

Body Snatcher Feature

Prerequisites: Body Snatcher, 5 Body Snatcher Features

Static

Effect: When in your own form or any Imitated form, you may use and apply any Borrowed Features to which you currently have access.

Talent Sponge

Body Snatcher Feature

Prerequisites: Body Snatcher, Talent Theft, used 3 Features that were not your own

Static

Effect: You may use Talent Theft up to three times per day. You may still only Borrow a single feature from any one single source at a time.

Voice Snatcher

Body Snatcher Feature

Prerequisites: Body Snatcher

At-Will - Drains 10 of user's HP per use.

Trigger: You Imitate a trainer.

Effect: You make a vocal imprint of the target's voice. Once you have this imprint, at anytime while you are in your own form or the form of any Imitation, you may use the person's voice. You may collect as many voices as you'd like with Voice Snatcher.

Buffet

Base Features

Acupressure

Buffet Feature

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use Acupressure.

Empower

Buffet Feature

At-Will

Target: A Pokemon.

Effect: Lower all of your Combat Stages to zero. For each Combat Stage you lowered, raise the target's corresponding Combat Stage by one.

Mechanic: Buffets can raise Combat Stages, even though Trainers do not have Combat Stages.

Advanced Feature

Prerequisites:
Mystic, 17 WIS,
Borrowed 3 Moves that
raised Combat Stages

Bonus: +1 WIS

Buffet Features

Agility

Buffet Feature

Prerequisites: Buffet, Borrowed Agility or Rock Polish

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use Agility.

Amnesia

Buffet Feature

Prerequisites: Buffet, Borrowed Amnesia

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use Amnesia.

Berry Booster

Buffet Feature

Prerequisites: Buffet, 16 WIS

At-Will - Drains 5 of user's HP per use.

Target: Berry.

Effect: The targeted Berry gains the ability of a Liechi Berry, Ganlon Berry, Petaya Berry, Apicot Berry, or Salac Berry and loses all other abilities. The flavor and appearance of the Berry do not change, but the Berry counts as a Liechi Berry, Ganlon Berry, Petaya Berry, Apicot Berry, or Salac Berry for the purposes of Berry Eater.

Berry Eater

Buffet Feature

Prerequisites: Buffet, 16 WIS

Static

Effect: If you eat a Liechi Berry, Ganlon Berry, Petaya Berry, Apicot Berry, or Salac Berry you are raised 2 Combat Stages instead of 1 when the Berry's effect is activated.

Buffering

Buffet Feature

Prerequisites: Buffet, 5 Buffet Features

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Effect: You may use two different, other Buffet Features that raise Combat Stages. This does not count toward the uses of those Buffet Features per day.

Bulk Up

Buffet Feature

Prerequisites: Buffet, Borrowed two Moves that raise Attack or Defense Combat Stages

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use Bulk Up.

Calm Mind

Buffet Feature

Prerequisites: Buffet, Borrowed two Moves that raise S.Atk or S.Def Combat Stages

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use Calm Mind.

Cosmic Power

Prerequisites: Buffet, Borrowed two Moves that raise Defense or S.Def Combat Stages
 Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Self.
Effect: Use Cosmic Power.

Iron Defense

Prerequisites: Buffet, Borrowed Iron Defense or Acid Armor or Barrier
 Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Self.
Effect: Use Iron Defense.

Nasty Plot

Prerequisites: Buffet, Borrowed Nasty Plot or Tail Glow
 Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Self.
Effect: Use Nasty Plot.

Swords Dance

Prerequisites: Buffet, Borrowed Swords Dance
 Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Self.
Effect: Use Swords Dance.

Supreme Presence

Prerequisites: Buffet, 8 Buffet Features
Static
Effect: Whenever you use your Buffet features or Empower to raise ally Pokemon's stats by a total of 6 combat stages, all Channeled Pokemon raise a Combat Stage of your choice by 1. Supreme Presence's Combat Stage boost does not count for the purposes of triggering Supreme Presence.

Supreme Intimidation

Prerequisites: Buffet, 8 Buffet Features
Static
Effect: Whenever you have a total of 10 Combat Stages raised, or more, all foes within 10m of you are treated as if a Combat Stage of your choice is lowered 1.

Buffet Feature**Buffet Feature****Buffet Feature****Buffet Feature****Buffet Feature****Buffet Feature**

Godspeaker

Advanced Feature

Prerequisites:
 Mystic, Has Channeled or Possessed a Legendary Pokemon

Bonus: +1 STR

Base Features**Legendary Cry**

Daily - Drains 100 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Hyper Voice. For every 100 HP drained in order to use Hyper Voice, roll an additional 2d10 for damage while using Hyper Voice. Use your STR modifier multiplied by 5 as your SP. ATK stat. You may not use Legendary Cry for 2 days after using Legendary Cry.

Spotcheck**Godspeaker Feature**

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Effect: For five minutes, you can see from the point of view of any of the Legendary Pokemon you have ever possessed. You also know how far each of those Legendaries are from you and which direction they are from wherever you are.

Mechanic: Godspeakers must borrow the power of Legendary Pokemon. If they are in good standing with a Legendary, they may request to the Pokemon to make use of their power - the likelihood of the request being granted is up to the GM but should be tied to the Legendary's current status and the frequency of requests. If the request is not granted, the feature either fails, or the Godspeaker can force it to work. If that is done, the relationship with the Legendary is permanently damaged and may make the Legendary refuse further requests. If this is done too much, the Legendary will begin actively hunting the Godspeaker.

Godspeaker Features

Cold Snap

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Ice Beam, Blizzard or Sheer Cold

Daily - Drains 100 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Sheer Cold. For every 200 HP drained in order to use Sheer Cold, subtract 1 from Sheer Cold's Accuracy Check. You may not use Cold Snap for 5 days after using Cold Snap. After using Cold Snap, you may not use Features, Issue Commands or Shift for 1 minute, or 6 rounds.

Flare

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Overheat, Eruption or Fire Blast

Daily - Drains 25 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Overheat. Use your STR modifier multiplied by 5 as your SP. ATK stat. You may not use Flare for 2 days after using Flare.

God Shield

Godspeaker Feature

Prerequisites: Godspeaker, took 1000 HP from Legendary Pokemon by using Features

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainer.

Effect: Use the Move Protect.

Kneel

Godspeaker Feature

Prerequisites: Godspeaker, took 5000 HP from Legendary Pokemon by using Features

Daily

Target: Pokemon or Trainer.

Effect: Use the Move Mean Look. The target may also not Shift for 5 Rounds. The target also may not damage you for 5 Rounds. If the target attacks you or does something that would damage you, you take no damage.

Life Beam

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Hyper Beam

Daily - Drains 100 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Hyper Beam. For every 100 HP drained in order to use Hyper Beam, roll an additional 2d12 for damage while using Hyper Beam. Use your STR modifier multiplied by 5 as your SP. ATK stat. You may not use Life Beam for 4 days after using Life Beam. After using Life Beam, you may not use Features, Issue Commands or Shift for 1 minute, or 6 rounds.

Outburst

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Outrage, Thrash or Dragon Rush

Daily - Drains 25 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Outrage. Use your STR modifier multiplied by 5 as your ATK stat. When you use Outrage with Outburst, ignore the effects of Outrage. You may not use Outburst for 3 days after using Outburst.

Parasitic Embrace

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Giga Drain, Mega Drain or Absorb

Daily - Drains 25 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Giga Drain. Use your STR modifier multiplied by 5 as your SP. ATK stat. The HP drained from Legendary Pokemon when this Feature is used counts towards the HP you regain as a result of Giga Drain's Effect. You may not use Parasitic Embrace for 2 days after using Parasitic Embrace.

Power Mimicry

Godspeaker Feature

Prerequisites: Godspeaker, took 300 HP from Legendary Pokemon by using Features

Daily

Target: Pokemon or Trainer.

Effect: Use the Move Mirror Move. Use your STR modifier multiplied by 5 as your SP. ATK or ATK stat, depending on whatever Stat the Move uses.

Praise Me

Godspeaker Feature

Prerequisites: Godspeaker, took 2000 HP from Legendary Pokemon by using Features

Static

Target: Allied Pokemon.

Effect: Channeled Pokemon have and may use the Move Helping Hand to target you. Each Pokemon who uses Helping Hand in this way may not benefit from Praise Me for 24 hours.

Tremor

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Earthquake, Magnitude or Rock Slide

Daily - Drains 25 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Earthquake. Use your STR modifier multiplied by 5 as your ATK stat. Instead of Earthquake having the keyword Burst, it instead has the keyword Blast when used with Tremor. You may not use Tremor for 3 days after using Tremor.

Thunder Call

Godspeaker Feature

Prerequisites: Godspeaker, Borrowed Zap Cannon, Thunder or Thunderbolt

Daily - Drains 25 HP of each previously Channeled Legendary Pokemon per use.

Target: Pokemon or Trainer.

Effect: Use the Move Zap Cannon. Use your STR modifier multiplied by 5 as your SP. ATK stat. You may not use Thunder Call for 3 days after using Thunder Call.

Guardian

Advanced Feature

Prerequisites:
Mystic, Borrowed and used the
Moves Light Screen and Reflect

Bonus: +1 WIS

Base Features

Light Screen

Guardian Feature

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use the Move Light Screen.

Reflect

Guardian Feature

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use the Move Reflect.

Guardian Features

Distraction! Distraction!

Guardian Feature

Prerequisites: Guardian

At-Will

Target: Pokemon or Trainer.

Effect: If the target uses a Move or Feature that has a Damage Dice Roll on their next turn, they must target you. This may only be used once per turn.

Enough!

Guardian Feature

Prerequisites: Guardian, borrowed Counter or a high Loyalty Pokemon
who knows Counter

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use the Move Counter.

For The Team

Guardian Feature

Prerequisites: Guardian

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Effect: You may Shift twice as an Interrupt, and Shift between an attacking foe and an allied Trainer or allied Pokemon in order to become the target of a successful Move. You take any damage and effects of the attack as if you were the original target. If you have already Shifted during this round of combat, before using For The Team, you may not Shift during the next round of combat.

Guardian's Blessing

Guardian Feature

Prerequisites: Guardian, Light Screen, Reflect, Safeguard

Static

Target: Self, Trainers, or Pokemon.

Effect: You may use the Guardian Features Light Screen, Reflect or Safeguard as a Coat that affects only the target, instead of a wall, and lasts until the end of the encounter or the target is recalled.

Not So Fast!

Guardian Feature

Prerequisites: Guardian, Safeguard

Static

Effect: You may use the Guardian Feature Light Screen, Reflect, Safeguard, or Substitute as an Interrupt.

Reflective Resonance

Guardian Feature

Prerequisites: Guardian, Mystic

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You or a Channeled Pokemon are hit by a super-effective attack.

Effect: If any Channeled Pokemon resists or is immune to the elemental Type of the Move with a Damage Dice Roll, you or your pokemon instead take damage as if the attack were neutral.

Repel!

Guardian Feature

Prerequisites: Guardian, borrowed Mirror Coat or a high Loyalty Pokemon
who knows Mirror Coat

Daily - Every 10 Levels gained, you may perform this Feature another time per day.

Target: Self.

Effect: Use the Move Mirror Coat.

Safeguard*Prerequisites:* Guardian

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Self.*Effect:* Use the Move Safeguard.**Guardian Feature****Savior's Plight***Prerequisites:* Guardian, Guardian's Blessing, 7 Guardian Features

Daily - Every 25 levels gained, you may perform this Feature another time per day.

Target: Self, Trainers, or Pokemon*Effect:* You may use any Feature that targets only yourself as a free action.**Guardian Feature****Shared Struggle***Prerequisites:* Guardian*At-Will**Target:* An adjacent ally trainer or pokemon is hit by a damaging Move.*Effect:* You take half of the damage that would have been done to your ally. Your ally takes half of the damage it was supposed to take. Pokemon may not apply Defense or Special Defense to damage taken, and trainers, including yourself, may not apply any damage reduction modifiers.**Guardian Feature****Substitute****Guardian Feature***Prerequisites:* Guardian, 5 Guardian Features

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Self.*Effect:* Once per encounter, you may use the Move Substitute.**War of Attrition****Guardian Feature***Prerequisites:* Guardian, For the Team, 5 Guardian Features

Daily - Every 20 levels gained, you may perform this Feature another time per day.

Trigger: You use For The Team or Shared Struggle.*Effect:* Subtract your Strength Stat from the damage you would take. Ignore Shared Struggle's clause about Trainers not being allowed to apply damage reduction, exclusively for War of Attrition.**Rune Master****Advanced Feature***Prerequisites:*
Mystic, Channeled or
Possessed an Unown*Bonus:* +1 WIS**Base Features****Calling Chord***Daily**Effect:* Roll 1d20 and add your WIS modifier. If the roll exceeds 10, an Unown appears within 5 yards of you. If the roll exceeds 20, you may choose the Unown's letter. It is not immediately hostile. Furthermore, each different Unown symbol counts as a different pokemon for the purposes of determining Pokemon owned.**Rune Master Feature****Letter Press***At-Will**Target:* An Unown*Effect:* You may combine up a total of seven separate Unowns into one Pokemon. Combined Unowns retain all different instances of Hidden Power. When using Letter Press on Unown, for each instance of Hidden Power, choose whether it will operate on Attack stat or Special Attack stat. This choice is permanent. When combining Unowns, pick a Unown to be the Prime Unown of that combination. Whenever you add a Unown to a Prime Unown, add 3 points to any one of the Prime Unown's Base stats. Unowns combined with Letter Press can be kept in a single Poke Ball. Once combined with Letter Press, Unowns cannot be separated.**Rune Master Feature**

Rune Master Features

Banish

Rune Master Feature

Prerequisites: Rune Master, 21 Unowns

Daily - Every 10 levels gained, you may perform this Feature another time per day, you must have 8 Unown with you.

Target: Pokemon or Trainer.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, the target is removed from the encounter and placed into a pocket dimension known as Unown Space for until the end of your next turn. At that time, the target returns to the exact same spot it was, when it was Banished. The target does not feel any time lost during the it spends in Unown Space as a result of being hit by Banish. You may use Banish only once per encounter on any single target, but you may expend any number of uses of Banish at once to increase the duration of the banishment by 1 round for each use.

Borrow Power

Rune Master Feature

Prerequisites: Rune Master

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: A Pokemon you are channeling.

Effect: Choose an instance of Hidden Power Move on the Channeled Pokemon's Move List. You may perform this move immediately as a Trainer Action. Use your STR mod as your Attack stat and your WIS mod as your Special Attack stat.

Dimension Gate

Rune Master Feature

Prerequisites: Rune Master, 14 Unowns

Daily - Every 25 levels gained, you may perform this Feature another time per day, you must have 14 Unown with you.

Target: An adjacent area, with nothing occupying the targeted area.

Effect: Choose an area you have visited in the past year. In the targeted area a magic door opens that, when stepped through, acts as a one-way door, which teleports you to the area you chose. The door teleports you into an open space that is not occupied by anything, or the nearest available area that isn't occupied by anything.

Explosive Runes

Rune Master Feature

Prerequisite: Rune Master, Borrow Power

Daily

Effect: Expend a use of Borrow Power, and pick an instance of Hidden Power you could have selected with it. You write a sigil of power in Unown script. When a condition, as decided by you, has been met, the sigil explodes in a burst, dealing damage as if you had activated Borrow Power. When a sigil is activated, you become instantly aware of the fact. Only one sigil within 5 meters may detonate at a time; if multiple sigils are triggered, you are still alerted for each one, however. You may have up to X sigils of power active, where X is your Wisdom modifier.

Extra Eyes

Rune Master Feature

Prerequisites: Rune Master

Static

Effect: Any time you or a Channeled Pokemon would be targeted by an attack, add one to the target's Evasion Bonus for each other Channeled Pokemon who is facing the attacker.

Hidden Strength

Rune Master Feature

Prerequisites: Rune Master

Static

Effect: When you or any of your Prime Unown uses one of its Hidden Powers, you may choose to, instead of it acting as a Burst, have it act as a Column 1-meter wide, 15 meters long. Whenever your Prime Unown use Hidden Power, they always add +1/2 STAB to their damage roll, regardless of their typing.

Rewrite

Rune Master Feature

Prerequisites: Rune Master

Daily

Target: A Prime Unown

Effect: Choose one of the target's instances of Hidden Power. You may then choose to reroll the Type for this instance or hidden power, or the base damage for this instance of hidden power.

Ruin

Rune Master Feature

Prerequisites: Rune Master, 14 Unowns

Daily - As long as you have 14 Active Unowns

Target: A Pokemon or Trainer.

Effect: Make up to three AC5 attack rolls against the same target, each time picking one of Paralyzed, Burned, Poisoned, Asleep, or Confused. If an attack hits, the target is inflicted with the appropriate status.

Sentry Runes

Rune Master Feature

Prerequisites: Rune Master

Daily

Effect: You write a sigil of warding in Unown script. You may, at any time, close your eyes to channel the sigil. While channeling the sigil, you may and look and listen through it, and project your voice through it. The sigil may be of any size, but your ability to perceive and communicate through it are proportional to the size of the sigil; tiny writing will allow for a view only as big as a keyhole, for example. If a sigil of warding is destroyed or damaged, you are instantly aware of the fact. You may have up to X sigils of warding active, where X is your Wisdom modifier.

Unown Arms

Rune Master Feature

Prerequisites: Rune Master, 5 Rune Master Features

Daily - Every 20 Levels gained, you may perform this feature another time per day.

Target: A Prime Unown

Effect: The Prime Unown turns into a weapon of your choice. When used with an Arms Feature, an Unown Weapon deals additional damage equal to the Prime Unown's STAB value. Unown Weapons can be used to block incoming attacks, causing the Prime Unown to take the damage in your stead. This effect lasts up to 24 hours, or until the Prime Unown is knocked out or recalled. Prime Unown cannot use moves or special capabilities while in this state.

Wordsmith

Rune Master Feature

Prerequisites: Rune Master, 20 WIS

Static

Effect: You understand all written language. You know the meaning of any word you read, and can fluently read and understand any written passage, even if you cannot speak it.

Shaman

Base Features

Possession

At-Will - Drains 10 of user's HP per use.

Target: A Pokemon.

Effect: Roll a Link Check, subtract half of your Wisdom stat from the result. If you Channel the Pokemon, it is Possessed. While Possessed, you are in complete control of the Pokemon. You may act during an Encounter as any normal Pokemon would. You have access to the Pokemon's Move List, Abilities and Capabilities. You may leave a Possessed Pokemon during your turn as a Trainer Action. If you are Possessing a Pokemon and you are captured, you are trapped until the Pokemon is sent out of its Poke Ball, at which point you may remove yourself from the Pokemon. You may use Trainer Features while Possessing a Pokemon, unless the Feature specifically says that you cannot. While Possessing a Pokemon, using a Move counts as your Trainer Action. If the Pokemon you are possessing faints, you may immediately return to your body. If you are Possessing a Pokemon and they are die, you die as well. While you are Possessing a Pokemon, your Body is left unconscious. It cannot make checks and it may not act on its own accord. You may Channel multiple Pokemon with Mystic Features, but you may only Possess one Pokemon at a time.

Possession Borrow

Daily

Trigger: You leave a Pokemon you were Possessing.

Effect: Choose a Move on the Pokemon's Move List, whom you are leaving after Possessing them. This is considered a Borrowed Move. You may perform the Borrowed Move, once, as a Trainer Action during the next 24 hours. Use your STR modifier as your attack stat, and your WIS modifier as your special attack stat.

Mechanic: A Shaman who is possessing a Pokemon can still make a Trainer Action, can still Issue a Command and may still Shift. To Shift they must use the Possessed Pokemon's Speed Capabilities. If during your Trainer Action you use a Feat that enables you to use a Pokemon Move, you use the Possessed Pokemon's appropriate stats instead of your own. Your Command works as normal.

Advanced Feature

Prerequisites:
Mystic, Zoopathy

Bonus: +1 WIS

Shaman Feature

Shaman Features

Channel Strength

Prerequisites: Shaman, 4 Shaman features.

Static

Effect: Whenever a Channeled Pokemon uses a Move that damages a target while you are Possessing a Pokemon, add 1d6 to the Damage Dice Roll for each other Channeled Pokemon.

Shaman Feature

Commune With Nature

Prerequisites: Shaman

At-Will

Effect: Whenever a Pokemon gains experience while you are Possessing them you may sacrifice 5 HP of your Trainer HP. If you do, the Pokemon gains +50% the amount of experience they would gain. You may only apply this Commune With Nature once per encounter.

Shaman Feature

Dominant Trait

Prerequisites: Shaman, 4 Shaman features.

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Effect: Your mental connection to Pokemon you are Possessing is strengthened; their minds are more difficult to influence. When a Pokemon you are Possessing is afflicted with Infatuation, Confusion or Sleep, you may activate Dominant Trait. Roll 1d20 and add your WIS modifier. If the total exceeds 10 Dominant Trait clears the Status Affliction.

Shaman Feature

Fangs

Prerequisites: Shaman

Daily

Trigger: You hit with a Melee Range Move (this can also be while Possessing a Pokemon)

Effect: Gain HP equal to half the damage dealt with the attack.

Shaman Feature

Ferocious Embodiment

Prerequisites: Shaman

Static

Effect: Whenever a Pokemon you are possessing uses a Move that deals damage to a target, add your WIS modifier to the Damage Dice Roll.

Shaman Feature

Loan Shark

Prerequisites: Shaman

Static

Effect: You may perform Borrowed Moves and Possession Borrowed Moves while Possessing a Pokemon, even if it's not the Pokemon you Borrowed the Move from.

Shaman Feature

Natural Selection

Prerequisites: Shaman

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Effect: When you are leaving the body of a Possessed Pokemon, you may use Natural Selection.

Choose one of the following Capabilities. If the Pokemon you are possessing has this Capability, gain that Capability for the next 24 hours: Alluring, Aura, Chilled, Dream Smoke, Firestarter, Fountain, Freezer, Gilled, Glow, Groundshaper, Guster, Heater, Icestep, Inflatable, Magnetic, Materializer, Mind Lock, Pack Mon, Shrinkable, Sprouter, Stealth, Threaded, Tracker, Zapper. Your physical human form changes appropriately per Capability.

Nature Skin

Prerequisites: Shaman, Mystic Veil

Static

Effect: Add your WIS modifier added to your STR modifier multiplied by 5 to your total HP. This only applies to your human body. This Feature replaces Mystic Veil.

Primal Surge

Prerequisites: Shaman

Static

Effect: The Pokemon you are Possessing has its Speed related Capabilities increased by X where X is half your WIS modifier.

Share with Nature

Prerequisites: Shaman, Owned Pokemon who is loyal and has evolved at least once

Static

Effect: When you target a loyal Pokemon you own with Possession, you automatically pass your Link Check.

Survival of the Fittest

Prerequisites: Shaman, 6 Shaman Features

Daily

Effect: While Possessing a Pokemon, Survival of the Fittest allows you to use any Move on the Possessed Pokemon's Level Up Move List list that could be learned by level X. X is the sum of the Possessed Pokemon's level and your Level.

Shaman Feature

Shaman Feature

Touched

Advanced Feature

Prerequisites:

Mystic, has allied a Legendary Pokemon, a musical instrument

Bonus: +1 STR

Base Features

Soothing Song

Daily

Target: Legendary Pokemon within line of sight.

Effect: The target gains 100 HP.

Touched Feature

Tired Tune

At-Will

Effect: Using Tired Tune ends your turn. If this is the third time you used Tired Tune in a row, use the Move Sing before ending your turn.

Touched Feature

Mechanic: The Touched uses musical instruments to play music. Touched characters may not issue commands, unless they have a means to communicate with their Pokemon while playing music (Pokemon may, with Intelligence 4 or greater for example, be able to understand musical cues to use moves, or if you can communicate telepathically, you could also get by this need to play music). The way their Features work depend on your playing music for a set amount of time, then activating the Features actual effects after some set time. You may not use more then one Touched Feature per turn. You may not use the same Touched Feature more than once per turn, either. If you are using a Touched Feature, that says that you may use an effect if you've performed the Touched Feature during previous turns, they may be activated multiple turns in a row (Meaning a Touched Feature that activates on its third turn of use, it will also activate on a fourth, fifth or sixth turn afterwards, etc.).

Touched Features

Airy Anthem

Prerequisites: Touched, 17 STR
At-Will

Effect: Using Airy Anthem ends your turn. If this is the third time you used Airy Anthem in a row, use the Move Whirlwind before ending your turn and you may not use Airy Anthem on your next turn during the next round.

Able Aria

Prerequisites: Touched, 16 STR
At-Will

Effect: Using Able Aria ends your turn. If this is the third time you used Able Aria in a row, use the Move Aromatherapy before ending your turn.

Cardinal Concert

Prerequisites: Touched, 7 Touched Features
Daily

Target: Pokemon or Trainer

Effect: Roll 1d20 and add STR modifier. If the total exceeds 10, the target heals 100 HP.

Climate Carol

Prerequisites: Touched
At-Will

Effect: Using Climate Carol ends your turn. If this is the fourth time you used Climate Carol in a row, use the Move Sunny Day, Rain Dance, Sandstorm or Hail before ending your turn.

Carrying Chorus

Prerequisites: Touched, 5 Touched Features
At-Will

Effect: If you used Tired Tune, Able Aria, Climate Carol, Daunting Descant, Exhausted Expression, Heroic Hymn, Nauseous Number, Odd Opera, or Perish Piece, during your last turn you may use Carrying Chorus. Carrying Chorus ends your turn. Using Carrying Chorus makes all future uses of any of the listed Touched Features count all previously used Touched Features and Carrying Chorus as the next listed Touched Feature you use. This means, that if you used Tired Tune, then Carrying Chorus, then Climate Carol it would count as you using Climate Carol for three turns.

Daunting Descant

Prerequisites: Touched
At-Will

Effect: Using Daunting Descant ends your turn. If this is the second time you used Daunting Descant in a row, use the Move Mean Look before ending your turn.

Touched Feature

Touched Feature

Touched Feature

Touched Feature

Touched Feature

Exhausted Expression

Prerequisites: Touched

At-Will

Effect: Using Exhausted Expression ends your turn. If this is the second time you used Exhausted Expression in a row, target Pokemon is lowered 1 Combat Stage for the Stat of your choice other than HP before ending your turn.

Touched Feature

Harmonious Harbinger

Prerequisites: Touched, 16 STR

Static

Effect: Divide your STR modifier in half. Subtract this number from the number of turns needed to have a Touched Feature activate its effect. For example, if you are using Heroic Hymn, which activates on the seventh use, and you have a 4 STR modifier, subtract two from the seven turns it takes to activate Heroic Hymn's power, making it activate in five turns and read as "If this is the fifth time you used Heroic Hymn in a row..." No activation can be lowered to less than two, meaning a Feature's activate time cannot read "If this is the first time you used Touched Feature X..." It must always at least read, "If this is the second time you used Touched Feature X in a row..."

Touched Feature

Heroic Hymn

Prerequisites: Touched, 5 Touched Features

At-Will

Effect: Using Heroic Hymn ends your turn. If this is the seventh time you used Heroic Hymn in a row, all adjacent allies gain 2 Combat Stages for any Stat, per ally before ending your turn and you may not use Heroic Hymn on your next three turns during the next three rounds.

Touched Feature

Nauseous Number

Prerequisites: Touched

At-Will

Effect: Using Nauseous Number ends your turn. If this is the third time you used Nauseous Number in a row, use the Move Teeter Dance before ending your turn and you may not use Nauseous Number on your next turn during the next round.

Touched Feature

Odd Opera

Prerequisites: Touched

At-Will

Effect: Using Odd Opera ends your turn. If this is the fourth time you used Odd Opera in a row, use the Move Trick Room, Magic Room or Gravity before ending your turn.

Touched Feature

Perish Piece

Prerequisites: Touched

At-Will

Effect: Using Perish Piece ends your turn. If this is the fourth time you used Perish Piece in a row, use the Move Perish Song before ending your turn.

Touched Feature

Psychic

Class Feature

Prerequisites:
13 INT, 13 CON

Bonuses: +1 INT +1 CON
Penalties: -2 STR

Base Features

Telekinesis

At-Will

Target: Any object that you may lift.

Effect: Add your INT and CON modifiers and multiply the total by 5 pounds. This represents the weight you may lift and items you may target with Telekinesis. Multiply your INT and CON modifiers then multiply that product by 3-meters. This is how far the target can be. You may not move that target more than the range of your Telekinesis. You need a line of sight to target the object. You can Shift the target up to X meters/spaces per turn where X is your INT or CON modifier.

Psychic Feature

Telepathy

At-Will

Target: Any other human, some may be immune to Telepathy

Effect: You may read the surface thoughts of other humans, as well as project your surface thoughts to other humans. You may also project telepathic message to your Pokemon, but may not read your Pokemon's minds.

Psychic Feature

Mechanic: Some Features leave Psychic Residue. Psychics can "see" residue and identify the culprit of said residue if they see that particular Psychic in action.

Psychic Features

Extrasensory

Prerequisites: Psychic, 16 INT (or 16 CON)
At-Will – Drains 8 of user's HP per use.
Target: A human or Pokemon.
Effect: Use the Move Extrasensory. Use your Constitution Stat as your SP. ATK stat.

Psychic Feature

Gravity

Prerequisites: Psychic, Trick Room
At-Will – Drains 20 of user's HP per use.
Target: No Target
Effect: Use the Move Gravity.

Psychic Feature

Light Screen

Prerequisites: Psychic, 15 INT, a Pokemon who knows the Move Light Screen
At-Will – Drains 5 of user's HP per use.
Target: No Target
Effect: Use the Move Light Screen.

Psychic Feature

Magic Room

Prerequisites: Psychic, Trick Room
At-Will – Drains 20 of user's HP per use.
Target: A human or Pokemon.
Effect: Use the Magic Room.

Psychic Feature

Phasing

Prerequisites: Psychic, 15 INT, 17 CON
At-Will – Drains 10 of user's HP per use.
Target: Self.

Effect: Your CON modifier is X. You may move through solid objects for X seconds. Moves will miss and pass through you if you are Phasing. If you are still in a solid object after X seconds, you must reactivate Phasing to prevent death. If you run out of HP and are still in a solid object, you die. You may not make a death savings throw if you die while Phasing. You may take up to X people with you while Phasing. If you stop Phasing, they stop Phasing. If you stop Phasing someone you are Phasing, you stop Phasing as well. If you place a person into an object, and then stop Phasing them while they are still in that object, they may make a Savings throw of 7 on 1d20 to continue Phasing for X seconds, at which point they will stop Phasing. As a Free Action, anyone (Trainer or Pokemon) may resist Phasing.

Psychic Feature

Probability Control

Prerequisites: Psychic, 16 INT
At-Will – Drains 5 of user's HP per use.
Target: Any roll.

Psychic Feature

Effect: You may reroll any die, or have any ally reroll any die. For every time you use this ability per day, past the first use on any day, your GM gets one Murphy's Law point. They may use this point to have you reroll any die that you haven't targeted with Probability Control, the GM may only target your dice rolls with Murphy's Law Points.

Psychic Finder

Prerequisites: Psychic, 16 INT

At-Will

Target: Human or Pokemon.

Effect: You can identify if a psychic has affected someone's mind and identify the meddler, human and Pokemon alike by recognizing Psychic Residue. Also, as a free action, you may also roll 1d20 when using a Feature which leaves Psychic Residue. If your roll plus your INT modifier is higher than 15, you leave no psychic residue.

Psychic Force

Prerequisites: Psychic, 18 INT (or 18 CON), a Pokemon who knows the Move Psychic

At-Will - Drains 20 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Psychic. Use your Constitution Stat as your SP. ATK stat.

Psychokinesis

Prerequisites: Psychic, 19 INT

At-Will

Target: Any object that you may lift.

Effect: You may target objects you know of, but cannot see, with Telekinesis. You do not need a line of sight to move those objects.

Reflect

Prerequisites: Psychic, 15 INT, a pokemon who knows the Move Reflect

At-Will - Drains 5 of user's HP per use.

Target: No Target

Effect: Use the Move Reflect.

Reflect Type

Prerequisites: Psychic, 16 CON, 16 INT

Daily - Drains 8 of user's HP per use.

Target: Self.

Effect: Use the Move Reflect Type.

Teleport

Prerequisites: Psychic, 17 INT

At-Will - Drains 15 of user's HP per use.

Target: Self.

Effect: Use the Move Teleport.

Trick Room

Prerequisites: Psychic

At-Will - Drains 20 of user's HP per use.

Target: No Target.

Effect: Use the Move Trick Room.

Psychic Feature

Psychic Feature

Psychic Feature

Psychic Feature

Psychic Feature

Psychic Feature

Psychic Feature

Air Adept

Advanced Feature

Prerequisites:
Psychic, 2 Flying and/or Electric type Pokemon

Bonus: +1 CON

Base Features

Aerokinesis

At-Will

Effect: You may target air up to X meters away with Telekinesis to produce short, but powerful, bursts of air. You can move air rapidly and produce a steady flow of wind that blows at X miles per hour. X is your CON modifier multiplied by 5.

Air Adept Feature

Electrokinesis

At-Will

Effect: You may target electricity up to X meters away with Telekinesis and redirect it. X is your CON modifier multiplied by 5. You can also generate electricity in the air with Telekinesis to produce short, but powerful, bursts of electricity.

Air Adept Feature

Mechanic: Kinesis Features function without applying your base Telekinesis; they replace Telekinesis when targeting certain elements. In the event that a modifier would be 0 or less when using a Kinesis Feature, your modifier is 1.

Air Adept Features

Aerodynamics

Prerequisites: Air Adept, Defog, a Pokemon with 20 Speed or higher

Static

Effect: While the weather is Clear, you are treated as if your DEX was one point higher than the trainer immediately before you in action order, but only for the purposes of who acts first, not for evasion or features.

Air Slash

Prerequisites: Air Adept, 2 Flying Type Pokemon

At-Will – Drains 15 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Air Slash. Use your Constitution Stat as your SP. ATK stat.

Charge

Prerequisites: Air Adept

At-Will – Drains 5 of user's HP per use.

Target: Self.

Effect: Use the Move Charge.

Defog

Prerequisites: Air Adept

At-Will – Drains 10 of user's HP per use.

Target: No Target.

Effect: Use the Move Defog.

Discharge

Prerequisites: Air Adept, 2 Electric Type Pokemon

At-Will – Drains 10 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Discharge. Use your Constitution Stat as your SP. ATK stat.

Flight

Prerequisites: Air Adept, a Pokemon with a Sky Speed capability

Static - Costs 2 HP for every round of use in combat,

or 5 HP for every minute of use when not in combat.

Effect: You are treated as if you have a Sky Speed, using your CON modifier as the value.

Hurricane

Prerequisites: Air Adept, Air Slash, Level 15

At-Will – Drains 25 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Hurricane. Use your Constitution Stat as your SP. ATK stat.

Air Adept Feature

Air Adept Feature

Air Adept Feature

Air Adept Feature

Air Adept Feature

Air Adept Feature

Air Adept Feature

Air Adept Feature

Magnetic

Prerequisites: Air Adept, a Pokemon with Magnetic

Static

Effect: You are treated as if you have the Magnetic capability.

Air Adept Feature

Mass Levitation

Prerequisites: Air Adept, Flight

At-Will - Drains 10 of user's HP per use.

Target: Willing Trainers or Pokemon.

Effect: While using Flight, once per round, you may decrease your maximum Speed Capability by an amount that is at least 1 and at most your CON modifier minus 1, and divide that amount however you want between all targets. For every round this Feature is in effect, you must pay 5 additional HP.

Air Adept Feature

Tailwind

Prerequisites: Air Adept, 2 features that enable the use of Flying-type moves

At-Will – Drains 10 of user's HP per use.

Target: Area.

Effect: Use the Move Tailwind.

Air Adept Feature

Thunderbolt

Prerequisites: Air Adept, Discharge, Level 10

At-Will – Drains 20 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Thunderbolt. Use your Constitution Stat as your SP. ATK stat.

Air Adept Feature

Thunder Wave

Prerequisites: Air Adept, 2 features that enable the use of Electric-type moves

At-Will – Drains 20 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Thunder Wave.

Clairsentient

Advanced Feature

Prerequisites:
Psychic, 22 INT

Bonus: +1 INT

Base Features

Hour's Past

At-Will

Target: An item, or the exact location you are at.

Effect: You can view a psychic panel summary of what has happened to that item or area in the past hour. The images are jumbled and might not be chronological order.

Image Tailing

Clairsentient Feature

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: An image seen while reading an object's past.

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 15, you can follow a part of the object's past. You may follow a ghostly image, seen only by yourself, of a person, pokemon or other object that came into contact with the object you were reading and left. The ghostly image can only be followed for up to a mile from the spot you began to read.

Clairsentient Features

Clairaudience

Prerequisites: Clairsentient, INT 24

Static

Effect: You can hear sounds that occurred while using Hour's Past, Day's Past and Item's Past. You also can tell when a person is lying to you; unless they believe what they are saying is true.

Clairvoyance

Prerequisites: Clairsentient, CON 17

Static

Effect: When making an attack, subtract 5 from any Accuracy Checks you make. You can see through illusions.

Day's Past

Prerequisites: Clairsentient

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: An item, or the exact location you are at.

Effect: You can view a psychic panel summary of what has happened to that item or area in the past 24 hours. The images are jumbled and might not be chronological order.

Dispel Illusion

Clairsentient Feature

Prerequisites: Clairsentient, Clairvoyance

Daily

Target: An illusion.

Effect: You can eliminate an illusion by touching the area it is projected upon. You can see through illusions and disguises but you cannot dispel them for other people and Pokemon to see more then once per day. Although you can see through disguises, you cannot psycailly force the disguise to be reverted. An example of a disguise would be a Ditto's transformation. An example of illusions would be a Double Team or some other source of magical illusion.

Itemfinder

Clairsentient Feature

Prerequisites: Clairsentient, an item of your choice to be used for dowsing

Daily – Every 4 levels gained, you may perform this Feature another time per day.

Target: The exact location you are at.

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 20, you will be guided to a nearby dropped item. The item found will depend on your location.

Item's Past

Clairsentient Feature

Prerequisites: Clairsentient, 26 INT, Day's Past

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: An item, or the exact location you are at.

Effect: You can view a psychic panel summary of what has happened to that item or area in the past week. If the item or place has historical significance within the past decade, you are aware of it, but exactly what happened isn't necessarily clear. This Feature replaces Day's Past.

Personfinder

Clairsentient Feature

Prerequisites: Clairsentient, Itemfinder

Daily

Target: A person you have met and physically touched before.

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 15, you know the direction of a person you are looking for.

Personfinder +

Clairsentient Feature

Prerequisites: Clairsentient, Personfinder

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: A person you have met and physically touched before.

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 15, you know the direction of a person you are looking for and an estimated distance between that person and yourself. This Feature replaces Personfinder.

Psychometry

Clairsentient Feature

Prerequisites: Clairsentient, an item of your choice to be used for dowsing

At-Will

Target: An item.

Effect: You know the purpose of any non-living thing that you touch. You know of any special abilities the item grants. You also know how to activate any item.

Earth Shaker

Advanced Feature

Prerequisites:

Psychic, 2 Ground, Rock and/or Grass type Pokemon

Bonus: +1 CON

Base Features

Botanokinesis

At-Will

Effect: When targeting any type of plant with Telekinesis, multiply your INT and CON modifier's sum by 10 pounds instead of 5 pounds. You can rapidly grow any plant you can lift 5 ft per round by subtracting 10 HP from yourself.

Earth Shaker Feature

Terrakinesis

At-Will

Effect: When targeting any type of rock or piece of ground with Telekinesis, multiply your INT and CON modifier's sum by 10 pounds instead of 5 pounds. You can mold earth into rock and break up rock into dirt. As long as you are conscious, you and your non-Pokemon allies within 10 meters do not take damage from Sandstorm.

Earth Shaker Feature

Mechanic: Kinesis Features function without applying your base Telekinesis; they replace Telekinesis when targeting certain elements. In the event that a modifier would be 0 or less when using a Kinesis Feature, your modifier is 1.

Earth Shaker Features

Aromatherapy

Prerequisites: Earth Shaker, two features that allow the use of Grass Type moves

At-Will - Drains 15 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the move Aromatherapy.

Cotton Spore

Prerequisites: Earth Shaker

At-Will: Drains 5 of user's HP per use.

Target: A Pokemon.

Effect: Use the move Cotton Spore.

Digger

Earth Shaker Feature

Prerequisites: Earth Shaker, a Pokemon with a Burrow Speed Capability

Static - Costs 2 HP for every round of use in combat,

or 5 HP for every minute of use when not in combat.

Effect: You are treated as if you have a Burrow Speed, using your CON modifier as the value.

Earth Vision

Earth Shaker Feature

Prerequisites: Earth Shaker, Materializer

Static

Effect: You may now see through rock, dirt, ground, sand etc as if it were not there, for a distance of up to X meters, where X is your CON modifier plus your INT modifier.

Giga Drain

Earth Shaker Feature

Prerequisites: Earth Shaker, 2 Grass Type Pokemon

At-Will - Drains 15 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Giga Drain. Use your Constitution Stat as your SP. ATK stat.

Leaf Storm

Earth Shaker Feature

Prerequisites: Earth Shaker, Giga Drain, level 15

At-Will - Drains 25 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Leaf Storm. Use your Constitution Stat as your SP. ATK stat.

Materializer

Prerequisites: Earth Shaker, a Pokemon with Materializer

Static

Effect: You are treated as if you have the Materializer capability.

Rock Slide

Earth Shaker Feature

Prerequisites: Earth Shaker, 2 Rock Type Pokemon

At-Will - Drains 10 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Rock Slide. Use your Constitution Stat as your ATK stat.

Sandstorm

Earth Shaker Feature

Prerequisites: Earth Shaker, 5 Earth Shaker features

At-Will - Drains 20 of user's HP per use.

Effect: Use the Move Sandstorm.

Sand Tomb

Earth Shaker Feature

Prerequisites: Earth Shaker

At-Will - Drains 7 of user's HP per use.

Target: Trainers or Pokemon.

Effect: Use the move Sand Tomb. Use your CON stat as your SP. ATK stat.

Sand-Attack

Earth Shaker Feature

Prerequisites: Earth Shaker

At-Will: Drains 5 of user's HP per use.

Target: Trainers or Pokemon.

Effect: Use the move Sand-Attack.

Stone Edge

Earth Shaker Feature

Prerequisites: Earth Shaker, Rock Slide, Level 10

At-Will - Drains 20 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Stone Edge. Use your Constitution Stat as your ATK stat.

Empath

Advanced Feature

Prerequisites:
Psychic, a Pokemon you've leveled up through training 25 levels

Bonus: +1 INT

Base Features

Calming Vibe

At-Will – Drains 7 of user's HP per use.

Target: Pokemon or Trainers.

Effect: You calm the target, curing it of Confusion. Calming Vibe can calm rages, focus a distorted mind, or neutralize a paranoid panic. In order to use Calming Vibe, the Trainer must be in a calm state of mind. Using this on a target leaves discoverable psychic residue.

Empath Feature

Light Healing Power

Daily – Every 4 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Roll 1d12+6 and add twice your INT modifier. The target heals that many Hit Points. Using this on a target leaves discoverable psychic residue.

Empath Features

Bonds **Empath Feature**

Prerequisites: Empath, Connection
Static
Effect: While unconscious, your Pokemon can act on their accord as if you are not unconscious. You may only have as many Pokemon acting per round of an encounter as if you were conscious.

Connection **Empath Feature**

Prerequisites: Empath, 4 Pokemon you've leveled up through training 15 levels
Static
Target: Your Pokemon.
Effect: You understand any owned Pokemon's thoughts.

Digging **Empath Feature**

Prerequisites: Psychic, Empath, 18 INT
Static
Target: Pokemon or Trainers.
Effect: You may read thoughts from the past four hours in a mind with Telepathy. Using this on a target leaves discoverable psychic residue.

Healing Power **Empath Feature**

Prerequisites: Empath
Daily – Every 6 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Roll 2d12+12 and add twice your INT modifier. The target heals that many Hit Points. Using this on a target leaves discoverable psychic residue.

Heal the Body **Empath Feature**

Prerequisites: Empath, 16 INT, Cured Burn and/or Poison three times with items or features
Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers
Effect: Cures the target of Burn and Poison. Using this on a target leaves discoverable psychic residue.

Mend the Mind **Empath Feature**

Prerequisites: Empath, 16 INT, Cured Paralysis and/or Sleep three times with items or features
Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers
Effect: Cures the target of Paralysis and Sleep. Using this on a target leaves discoverable psychic residue.

Major Healing Power **Empath Feature**

Prerequisites: Empath, 18 INT, Healing Power
Daily – Every 8 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainers.
Effect: Roll 3d12+18 and add your INT stat. The target heals that many Hit Points. Using this on a target leaves discoverable psychic residue.

Natural Connection

Prerequisites: Empath, Connection, 20 INT

Static

Target: Pokemon.

Effect: You understand Pokemon's thoughts. This Feature replaces Connection.

Empath Feature

Serious Healing Power

Prerequisites: Empath, 24 INT, Major Healing Power

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Roll 4d12+24 and add your INT stat. The target heals that many Hit Points. Using this on a target leaves discoverable psychic residue.

Pain Share

Prerequisites: Empath

At-Will

Target: A Pokemon or Trainer taking damage.

Effect: You may half the damage the target takes. If you do, subtract the amount of damage you prevent from your HP, then subtract another 5 HP from your HP for each time you've used Pain Share during that day before this instance.

Empath Feature

Pain Split

Prerequisites: Empath, 16 INT, Pain Share

Daily

Target: Pokemon or Trainers.

Effect: Use the Move Pain Split. Using this on a target leaves discoverable psychic residue.

Empath Feature

Rest

Empath Feature

Prerequisites: Empath, 22 INT, a Pokemon with Move that recovers HP.

Daily

Target: Self.

Effect: After a ten-minute break you recover your full HP.

Trying On Shoes

Empath Feature

Prerequisites: Psychic, Empath, Digging

At-Will

Target: Pokemon or Trainers.

Effect: You may read thoughts from the past day in a mind with Telepathy. Using this on a target leaves discoverable psychic residue.

Wish

Empath Feature

Prerequisites: Empath, 20 INT

Daily

Target: Pokemon or Trainers.

Effect: Use the Move Wish. Using this on a target leaves discoverable psychic residue.

Fire Breather

Advanced Feature

Prerequisites:
Psychic, 2 Fire, Dark and/or
Ghost type Pokemon

Bonus: +1 CON

Base Features

Photokinesis

Fire Breather Feature

At-Will

Effect: You may target light with Telekinesis and produce more light or take it away. You may remove light from an area completely or spontaneously generate light. Photokinesis has a maximum range of X, where X is your CON modifier multiplied by your INT modifier multiplied by 3 meters. If either modifier is negative or zero, use 1 as that modifier instead.

Pyrokinesis

Fire Breather Feature

At-Will

Effect: You may target fire up to X meters away with Telekinesis and redirect it. X is your CON modifier multiplied by 5. You can also generate fire in the air with Telekinesis to produce short, but powerful, bursts of fire.

Mechanic: Kinesis Features function without applying your base Telekinesis; they replace Telekinesis when targeting certain elements. In the event that a modifier would be 0 or less when using a Kinesis Feature, your modifier is 1.

Fire Breather Features

Double Team

Prerequisites: Fire Breather, a Pokemon who knows the Move Double Team

At-Will – Drains 25 of user's HP per use.

Effect: Use the Move Double Team. You may not have more than three copies of yourself at any time. The copies fade after 10 minutes.

Fire Blast

Prerequisites: Fire Breather, Lava Plume, Level 15

At-Will – Drains 25 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Fire Blast. Use your CON stat as your SP. ATK stat.

Fire Spin

Prerequisites: Fire Breather

At-Will – Drains 7 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Fire Spin. Use your CON stat as your SP. ATK stat.

Flash

Prerequisites: Fire Breather

At-Will – Drains 5 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the attack Flash.

Heat Seeker

Prerequisites: Fire Breather

Static

Effect: You can see in the infrared spectrum, allowing you to easily view sources of heat.

Lava Plume

Prerequisites: Fire Breather, 2 Fire Type Pokemon

At-Will – Drains 10 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Lava Plume. Use your CON stat as your SP. ATK stat.

Mirage

Prerequisites: Fire Breather, Photokinesis

At-Will - Drains 20 of user's HP per use

Effect: You create a visual illusion. You must remain within 10 meters of the Mirage and concentrate to maintain and control the illusion. No one dimension of the illusion may exceed X meters, and the illusion persists for Y minutes. At the end of this time, you may continue to maintain the illusion by paying Mirage's activation cost again. X is your CON modifier halved. Y is your CON modifier. You may only have one Mirage active at any given time.

Fire Breather Feature

Fire Breather Feature

Fire Breather Feature

Fire Breather Feature

Fire Breather Feature

Fire Breather Feature

Fire Breather Feature

Night Daze

Fire Breather Feature

Prerequisites: Fire Breather, Shadow Ball, level 10

At-Will – Drains 20 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Night Daze. Use your CON stat as your SP. ATK stat.

Shadow Ball

Fire Breather Feature

Prerequisites: Fire Breather, 2 Ghost or Dark Type Pokemon

At-Will – Drains 10 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Shadow Ball. Use your CON stat as your SP. ATK stat.

Shimmering Shroud

Fire Breather Feature

Prerequisites: Fire Breather

Static

Effect: When a Move that you use via Fire Breather Features modifies accuracy checks, it modifies the check by one more than it would have.

Shadow Walker

Fire Breather Feature

Prerequisites: Fire Breather, a Pokemon with Invisibility Capability

Static

Effect: You gain the Invisibility capability. Activating the capability costs 15 HP per use. You may not use any Features that do damage or allow you to use Pokemon Moves while Invisible.

Sunny Day

Fire Breather Feature

Prerequisites: Fire Breather, 4 Fire Breather features

At-Will – Drains 20 of user's HP per use.

Target: User.

Effect: Use the Move Sunny Day.

Hex Maniac

Base Features

Glare

At-Will - Drains 10 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Glare.

Hex Maniac

Hypnosis

At-Will - Drains 20 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Hypnosis. Hypnosis only Drains 10 of the user's HP if it misses.

Hex Maniac

Advanced Feature

Prerequisites:

Psychic, 20 INT, a tool or symbol of your choice for Hexing (25)

Bonus: +1 INT

Hex Maniac Features

Captivate

Prerequisites: Hex Maniac, 3 Hex Maniac features

At-Will - Drains 8 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Captivate, ignoring genders.

Hex Maniac

Confuse Ray

Prerequisites: Hex Maniac, a Pokemon who knows the Move Confuse Ray

At-Will - Drains 20 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Confuse Ray. Using this on a target leaves discoverable psychic residue.

Hex Maniac

Curse

Prerequisites: Hex Maniac, a Pokemon who knows the Move Curse

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Effect: Use the Move Curse as if you are Ghost Type. Using this on a target leaves discoverable psychic residue.

Hex Maniac

Dream Eater

Prerequisites: Hex Maniac

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Sleeping Pokemon or Trainers.

Effect: Use the Move Dream Eater. Use your Intelligence Stat as your SP. ATK stat. Using this on a target leaves discoverable psychic residue.

Hex Maniac

Fake Tears

Prerequisites: Hex Maniac, 6 Hex Maniac features

At-Will - Drains 8 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Fake Tears.

Hex Maniac

Featherdance

Prerequisites: Hex Maniac

At-Will - Drains 8 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Featherdance.

Hex Maniac

Fumble

Prerequisites: Hex Maniac, 4 Hex Maniac Features
At-Will - Drains 25 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Force the target to reroll any successful check. Using this on a target leaves discoverable psychic residue. For every time you use this ability per day, past the first use on any day, your GM gets one Murphy's Law point. They may use this point to have you reroll any die you did not target with Fumble, the GM may only target your dice rolls with Murphy's Law Points.

Hex

Prerequisites: Hex Maniac
At-Will - Drains 15 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Hex. Use your Intelligence Stat as your SP. ATK stat.

Poison Gas

Prerequisites: Hex Maniac, 3 Hex Maniac features
At-Will - Drains 15 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Poison Gas.

Scary Face

Prerequisites: Hex Maniac, 3 Hex Maniac features
At-Will - Drains 8 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Scary Face.

Screech

Prerequisites: Hex Maniac, 6 Hex Maniac features
At-Will - Drains 8 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Screech.

Will-O-Wisp

Prerequisites: Hex Maniac, 6 Hex Maniac features
At-Will - Drains 15 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Will-O-Wisp.

Hex Maniac**Hex Maniac****Hex Maniac****Hex Maniac****Hex Maniac****Hex Maniac****Influential****Advanced Feature**

Prerequisites: Psychic, 22 INT

Bonus: +1 INT

Base Features**Mental Suggestion**

Effect: Daily - Every 6 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers.

Influential Feature

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 20, you may place a suggestion into the target's mind. The target doesn't need to act on it, nor do they immediately know why they thought of it.

Now to Act

Effect: At-Will - Drains 25 of user's HP per use.

Target: Pokemon or Trainers.

Influential Feature

Effect: Roll 1d20 and add your INT modifier. If the total exceeds 15, the target will act on a suggestion on their mind. If the suggestion is entirely contradictory to their regular behavior, they will be hesitant throughout the execution of the suggestion. If it isn't possible to execute the suggestion, they will fail trying. Using this on a target leaves discoverable psychic residue.

Influential Features

Attitude Adjustment

Prerequisites: Influential

Daily

Target: A Pokemon.

Effect: Roll 1d20 and add your INT modifier. If the result is higher than 15, choose 5 different Natures and assign each to the numbers 2, 3, 4, 5, 6. Roll 1d6; on a result of 1, Attitude Adjustment fails; on a result of 2-6, give the target the assigned Nature.

Attitude Adjustment +

Prerequisites: Influential, Attitude Adjustment

Daily

Target: A Pokemon.

Effect: Roll 1d20 and add your INT modifier. If the result is higher than 15, choose a Nature and give the target the assigned Nature. This Feature replaces Attitude Adjustment.

Dream Eater

Prerequisites: Influential

At-Will – Drains 10 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Dream Eater. Use your Intelligence Stat as your SP. ATK stat. Using this on a target leaves discoverable psychic residue.

Fear

Prerequisites: Influential, 23 INT

At-Will – Drains 10 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Roll 1d20 and add your INT modifier. If the result exceeds 15, the target becomes Fearful for 10 minutes. When targeting a Fearful target, rolls need -2 to hit. While Fearful you must roll +2 to hit with anything. Wild targets will try to flee while Fearful. Using this on a target leaves discoverable psychic residue.

Imposed Caution

Prerequisites: Influential

At-Will – Drains 7 of user's HP per use.

Target: Pokemon or Trainers.

Effect: For 10 minutes, the target needs -3 to hit with any type of attack. For 10 minutes, the target's Speed is halved. Using this on a target leaves discoverable psychic residue.

Imposed Focus

Prerequisites: Influential

At-Will – Drains 17 of user's HP per use.

Target: Pokemon or Trainers.

Effect: For 10 minutes, the target needs -3 to hit with any type of attack. Using this on a target leaves discoverable psychic residue.

Influential Feature

Memory Lapse

Influential Feature

Prerequisites: Influential, a Pokemon with Disable

At-Will – Drains 15 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Roll 1d20 and add your INT modifier. If the result exceeds 15, the target will forget a memory of your choice for 10 minutes. If the result exceeds 20, the target will forget a memory of your choice for 1 hour. This can include a Move, Ability or Feature. Using this on a target leaves discoverable psychic residue.

Mind Control

Influential Feature

Prerequisites: Influential, 28 INT, Level 18

At-Will – Drains 25 HP every 6 seconds.

Target: Pokemon or Trainers.

Effect: You have control of the target entirely. You know what they know and can have them do anything they are capable of doing. If you use mind control for more than 30 seconds at a time, you drain 40 HP every 6 seconds. Anyone may try to break out from Mind Control by making a Will check. The Check is to roll equal to or greater than the difference between the Mind Controller's Intelligence and the target's Intelligence on 1d20, adding the target's INT modifier. If the check is successful, the Mind Controller does not lose the 25, or 40, HP they would have if they were successful in Mind Controlling the target. The target may attempt the Will check once per round. Using this on a target leaves discoverable psychic residue.

Nightmare

Influential Feature

Prerequisites: Influential

At-Will – Drains 20 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Nightmare. Using this on a target leaves discoverable psychic residue.

Stop

Influential Feature

Prerequisites: Influential

Daily – Drains 20 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Roll 1d20 and add your INT modifier. If the result exceeds 15, the target becomes immobile for 30 seconds. Using this on a target leaves discoverable psychic residue.

Rain Waker

Base Features

Cryokinesis

At-Will

Effect: When targeting any type of frozen water with Telekinesis, multiply your INT and CON modifier's sum by 10 pounds instead of 5 pounds. You can mold ice into other forms of ice and freeze water by thought. As long as you are conscious, you and your non-Pokemon allies within 10 meters do not take damage from Hail.

Rain Waker

Hydrokinesis

At-Will

Effect: When targeting any type of water with Telekinesis, multiply your INT and CON modifier's sum by 10 pounds instead of 5 pounds. You can mold water into other forms of water and produce small quantities of water from the air by thought.

Rain Waker

Mechanic: Kinesis Features function without applying your base Telekinesis; they replace Telekinesis when targeting certain elements. In the event that a modifier would be 0 or less when using a Kinesis Feature, your modifier is 1.

Rain Waker Features

Blizzard

Rain Waker

Prerequisites: Rain Waker, Icicle Crash, level 15

At-Will – Drains 25 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Blizzard. Use your Constitution Stat as your SP. ATK stat.

Cool Running

Rain Waker

Prerequisites: Rain Waker, Cryokinesis

Static

Effect: You gain the Icestep capability. In addition, you may cross still or slow-moving water by walking on the surface.

Hail

Rain Waker

Prerequisites: Rain Waker, 5 Rain Waker features

At-Will – Drains 20 of user's HP per use.

Target: No Target.

Effect: Use the Move Hail.

Haze

Rain Waker

Prerequisites: Rain Waker

At-Will – Drains 8 of user's HP per use.

Target: No Target.

Effect: Use the Move Haze.

Icicle Crash

Rain Waker

Prerequisites: Rain Waker, 2 Ice Type Pokemon

At-Will – Drains 10 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Icicle Crash. Use your Constitution Stat as your ATK stat.

Mist

Rain Waker

Prerequisites: Rain Waker

At-Will – Drains 8 of user's HP per use.

Target: No Target.

Effect: Use the Move Mist.

Rain Dance

Rain Waker

Prerequisites: Rain Waker, 5 Rain Waker features

At-Will – Drains 20 of user's HP per use.

Target: No Target.

Effect: Use the Move Rain Dance.

Rainy Mood

Prerequisites: Rain Waker, Rain Dance or Hail

Static

Effect: As long as either you are near a large body of water such as a lake or ocean or the weather is Rain or Hail, you may have water and ice typed Pokemon Moves you use via Rain Waker Features originate at significant sources of water nearby. Significant sources of water are at least enough to submerge a Small sized Pokemon.

Rain Waker

Splash Damage

Rain Waker

Prerequisites: Rain Waker

At-Will - Drains 10 of user's HP per use.

Trigger: You use an Ice or Water Typed Move

Effect: The Move you use hits an additional adjacent target. If the Move you use already hits an area, instead choose an additional target adjacent to any edge of the area of effect. Activate Splash Damage only once per Move. Splash Damage drains only 5 HP if you are using a Water Typed Move and Rain is active or if you are using an Ice Typed Move and Hail is active.

Surf

Rain Waker

Prerequisites: Rain Waker, Waterfall, level 10

At-Will - Drains 20 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Surf. Use your Constitution Stat as your SP. ATK stat.

Swimmer

Rain Waker

Prerequisites: Rain Waker, a Pokemon with Surface and Underwater Speed Capabilities

Static

Effect: You are treated as if you have Surface and Underwater Speeds, adding your CON modifier to the value of your Overland Speed. You may breathe underwater for X mins per hour, were X is your Constitution stat in minutes.

Waterfall

Rain Waker

Prerequisites: Rain Waker, 2 Water Type Pokemon

At-Will - Drains 10 of user's HP per use.

Target: Trainer or Pokemon.

Effect: Use the Move Waterfall. Use your Constitution Stat as your ATK stat.

Whirlpool

Rain Waker

Prerequisites: Rain Waker

At-Will - Drains 7 of user's HP per use.

Target: Pokemon or Trainers.

Effect: Use the Move Whirlpool. Use your Constitution Stat as your SP. ATK stat.

Ranger

Class Feature

Prerequisites:
13 CHA, 13 DEX

Bonuses: +1 CHA +1 DEX
Penalties: -2 CON

Base Features

Befriend

Ranger Feature

At-Will

Target: A Restrained Pokemon.

Effect: Give the Pokemon the Helpful title. This ally will remain under the Ranger's guidance until it is hit by an attack, severely distracted, or has helped the Ranger in a significant manner once, such as by making an attack. You do not get a list of any capabilities or moves you cannot deduce yourself, and it cannot be taken from the area you found it in or it will run away. You may only give the Helpful title to one Pokemon at a time.

Companion

At-Will

Target: A previously wild, Restrained Pokemon.

Effect: Give the Pokemon the Companion title. You may only have one Companion at a time. If you give a new Pokemon the Companion title, you free your previous Companion and replace it with your new one. This process starts the Companion at Loyalty 2 at least and obedient towards the Ranger, regardless of circumstances before being Restrained. The Companion gains experience and levels exactly like a Captured Pokemon, as well as counting as Owned for the purposes of levels and features, but cannot participate in official battles or contests (doing so is fraud). The Pokemon cannot be returned to a Poke Ball, and Pokemon Centers may charge more for healing a Companion. Companions are considered Helpful, but act in combat as if they were owned.

Restrain Mechanic: Restraining is a special kind of Capture Check that uses a Ranger's Styler. To attempt to Restrain a Pokemon, roll 1d100 and subtract 10. If the result is equal and less than the Pokemon's unmodified capture rate, they are Restrained.

Ranger Features

Authority Figure

Ranger Feature

Prerequisites: Ranger, 18 CHA, recognized as having performed distinguished service

Static

Effect: You take on the responsibilities of a ranking Ranger officer. You may give orders to Rangers and police officers. A police chief may overrule your orders to police, but none may overrule your orders to Rangers. When requesting assistance from a local Ranger station on an important issue, you are obligated to receive help in some form except for in extraordinary circumstances.

Befriender

Ranger Feature

Prerequisites: Ranger

Static

Effect: You may subtract an additional 10 from your Restrain rolls, and you may give the Helpful title to two additional Pokemon. You may take this feature up to two times, for a total of -30 on Restrain Rolls and 5 Helpful Pokemon.

Dizzy

Ranger Feature

Prerequisites: Ranger, 17 DEX

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: A Pokemon or trainer.

Effect: Roll 1d20 and add your DEX or CHA modifier. If the total is 15 or higher, the Target is Confused. Use of this feature requires your Capture Styler.

Dragonite Bus

Ranger Feature

Prerequisites: Ranger, Authority Figure

Weekly

Effect: You may call the Dragonite Bus to schedule transportation from any major city to any other major city, provided there are no major bodies of water between the cities. You must make plans at least 24 hours ahead of time.

Part Of The Team

Ranger Feature

Prerequisites: Ranger, a Companion that has been with you for two months.

One Time Use Only - After taking Part of the Team, you gain one additional use, per 10 levels gained.

Target: Your Companion that has been with you for at least a month.

Effect: Spend one hour talking and negotiating with the target and roll 1d100, subtracting half of your Charisma stat from the roll. If you roll under the Pokemon's Loyalty multiplied by 10, then the target will agree to being captured by you. After capturing, the Pokemon is still considered your Companion for the purposes of features. You may designate a new Companion as if the previous one had been released without removing the Companion title from the target. If Part of The Team fails, its use is not depleted.

Perfect Practice

Ranger Feature

Prerequisites: Ranger, 16 DEX

Daily - Every 5 levels gained, you may perform this Class Feature another time per day.

Target: A Restrain roll.

Effect: When Restraining a Pokemon, subtract your DEX or CHA modifier multiplied by 3 from your Restrain roll. This may only be used once per restrain roll. If you successfully restrain a Pokemon when using this feature, you are given a partial list of moves known by the Pokemon, and know of all available capabilities.

Poke-Assist

Ranger Feature

Prerequisites: Ranger, one Advanced Class with Ranger as a prerequisite, Level 10.

Daily - Every 15 levels, you may perform this Feature another time per day.

Target: Your Companion or a Helpful Pokemon.

Effect: For a number of rounds equal to half of either your DEX or CHA modifiers, the target acts on its own in combat, attacking opponents of its own free will without requiring orders. The GM controls Pokemon under the effect of this feature. The target does not flee or retreat if injured while under the effects of this feature. Only one Pokemon may be under the effects of this feature at any given time. This feature may not be active while its user is currently using Dual Wielding.

Resources

Ranger Feature

Prerequisites: Ranger, Authority Figure

Weekly

Target: Self

Effect: You call in support from at least one Ranger in the area. This Ranger will go directly to you and meet you as soon as possible, and assist you with any pressing business, but will not leave the area or otherwise completely abandon their current task unless ordered otherwise by an authority above both of you.

Safe Passage

Ranger Feature

Prerequisites: Ranger

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A Route.

Effect: Roll 1d20 and add your DEX and CHA modifiers. If the total exceeds 20, you can make it across the target route without any hostile encounters from any routine wild Pokemon for the day.

Specialist Befriender

Ranger Feature

Prerequisites: Ranger, used Befriend on a Pokemon with the Capability you chose for this Feature.

Daily - Every 10 levels gained, you may perform this Feature

Chose one of the following capabilities: Alluring, Amorphous, Chilled, Firestarter, Fountain, Freezer, Gilled, Glow, Groundshaper, Guster, Heater, Icestep, Inflatable, Magnetic, Shrinkable, Sinker, Sprouter, Threaded.

Target: Any Route, Town, City, Mountain, etc.

Effect: Roll 1d20 and add your CHA modifier, if the total is higher then 17 a Pokemon with your chosen Capability appears nearby. Any attempt at attacking or capturing the Pokemon results in the Pokemon fleeing without fail. The Pokemon must still be made Helpful or Companion to use. You must take this Feature again for a different capability.

Styler Master

Ranger Feature

Prerequisites: Ranger, Perfect Practice, DEX 18, CHA 18

Daily - Every 10 levels gained, you may perform this Class Feature another time per day.

Target: An Owned Pokemon

Effect: Make a Restrain Check. You may target the owned Pokemon with Befriend. Owned Pokemon will not attack their own trainer unless they are Loyalty 2 or lower. Pokemon of Loyalty 3 or higher will not attack allies of their trainer. Owned Pokemon are Helpful until having been returned by their trainer, or until they have attacked a valid target. Attempting to force a high loyalty Pokemon to attack their allies will negate the restrain. You do not learn the Pokemon's Loyalty value upon restraining.

Ward

Ranger Feature

Prerequisites: Ranger

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You successfully restrain a wild Pokemon.

Effect: The wild Pokemon flees without fail. Roll 1d20 and add your DEX and CHA modifiers, if the total is higher then 20, the restrained Pokemon and any wild Pokemon of a lower level than the target who are its allies flee without fail.

Coach

Advanced Feature

Prerequisites:
Ranger, 16 CHA

Bonus: +1 CHA

Base Features

Faster

Coach Feature

Daily - Every 4 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon.

Effect: Your targeted Pokemon's Speed related Capabilities are increased by X where X is your CHA modifier.

Stronger

Coach Feature

Daily - Every 4 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon.

Effect: For one Round, or one minute out of combat, your targeted Pokemon's Power Capability is increased by X where X is half your CHA modifier.

Coach Features

Better

Prerequisites: Coach, Smarter

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon, under the effect of Smarter.

Effect: For one Round, your targeted Pokemon's Special Attack or Special Defense is increased by one Combat Stage. You may use this Feature multiple times at once, but only to a maximum of 2 Combat Stages in each stat.

Harder

Prerequisites: Coach, Tougher

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon, under the effect of Tougher.

Effect: For one Round, your targeted Pokemon's Attack or Defense is increased by one Combat Stage. You may use this Feature multiple times at once, but only to a maximum of 2 Combat Stages in each stat.

Higher

Prerequisites: Coach, a Pokemon with a Jump Capability of 4 or higher

Daily - Every 4 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon.

Effect: For one Round, or one minute out of combat, your targeted Pokemon's Jump Capability is increased by X where X is half your CHA modifier.

Makes Us Stronger

Prerequisites: Coach, 20 CHA

Daily - Every 15 levels gained, you may use this Feature another time per day.

Target: One of your Pokemon who felled a Pokemon or trainer during the past 3 rounds of combat.

Effect: For one Round, add half of your CHA modifier to your Pokemon's highest stat. This Feature may grant temporary HP.

More Than Ever

Prerequisites: Coach, 5 Coach Features

Daily

Effect: For one Round, the Coach Features: Better, Harder and Quicker, may be used up to 3 times in one round on the same Pokemon instead of being limited to 2 Combat Stages. For one Round, Coach Features that increase Capabilities double their bonuses.

Never Over

Prerequisites: Coach, Makes Us Stronger

Static

Target: One of your active Pokemon.

Effect: If the Pokemon's HP is lowered to 0 or less, it may still act and shift but may not use Moves. If they are lowered to -50% HP, they make a Death Saving Throw and this Feature's effect is cancelled.

Coach Feature

Quicker

Coach Feature

Prerequisites: Coach

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon under the effect of Faster.

Effect: For one Round, your targeted Pokemon's Speed is increased by one Combat Stage. You may use this Feature multiple times at once, but only to a maximum of 2 Combat Stages per stat.

Smarter

Coach Feature

Prerequisites: Coach, a Pokemon with an Intelligence capability of 5 or higher

Daily - Every 5 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon.

Effect: For one Round, or one minute out of combat, your targeted Pokemon may ignore the penalties for Rough or Icy Terrain, and may move through a space occupied by a hostile Pokemon or Trainers freely.

Tougher

Coach Feature

Prerequisites: Coach, a Pokemon with a Power capability of 5 or higher

Daily - Every 5 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon.

Effect: For one Round, your targeted Pokemon may ignore any lowered Stats or Combat Stages from Status Effects.

Work It

Coach Feature

Prerequisites: Coach

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: One of your active Pokemon.

Effect: For one Round, all your Pokemon's Moves with a Damage Dice Roll gain the Push keyword, and Push any targets a number of meters equal to the Pokemon's Power Capability if the Move uses Attack, or Intelligence Capability if the Move uses Special Attack.

Coach Feature

Coach Feature

Commander

Base Features

Commander's Demeanor

Static

Effect: Your experiences under heavy stress and crises situations has made you a natural leader. Whenever you make a Charisma check, add +5 to your roll.

Commander Feature

Encourage

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: An Allied Trainer

Effect: If the target successfully deals damage to an enemy on their next turn and you dealt damage to that same enemy on your last turn, they deal additional damage equal to your Charisma modifier.

Commander Feature

Advanced Feature

Prerequisites:
Ranger, 18 CHA,
Authority Figure

Bonus: +1 CHA

Commander Features

At My Signal

Prerequisites: Commander, 22 CHA

Daily - every 8 levels you may use this Feature another time per day.

Target: An Allied Trainer or Pokemon

Effect: Use immediately after dealing damage to an enemy. If the target makes an accuracy roll on their next turn, they add half of your CHA modifier to their Accuracy Roll.

Commander Feature

Commander's Rally

Prerequisites: Commander, 20 CHA

Daily

Effect: All allied trainers within sight or hearing range of you gain +3 to all of their modifiers for a number of rounds equal to your CHA modifier. This Feature may only be in effect once at any given time.

Commander Feature

Herder

Prerequisites: Commander, Ranger, 20 DEX

Static

Effect: You may make two Restraint attempts as one Trainer Action. You must target two, adjacent Pokemon when using Herder.

Commander Feature

Inspiring Presence

Prerequisites: Commander

Daily - Every 15 levels gained, you may use this Feature another time per day.

Target: An Allied Trainer

Effect: Use immediately after dealing damage to an enemy. The target gains Temporary HP equal to twice your CHA modifier until the end of the encounter.

Commander Feature

Leader's Guidance

Prerequisites: Commander

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: An Allied Trainer

Effect: Target allied Trainer may immediately perform any trainer action or feature that has a frequency of At-Will.

Commander Feature

Master Befriender

Prerequisites: Commander, Ranger, Befriender taken 2 times

Static

Effect: You may give the Helpful title to two additional Pokemon. Upon taking this Feature you now can control up to 7 Helpful Pokemon. You may still have your Companion in addition to the 7 Helpful Pokemon you may Restrain.

Commander Feature

Pull Through!

Commander Feature

Prerequisites: Commander

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: An Ally makes a roll due to a status condition.

Effect: The Triggering Ally gets a +X Bonus on any rolls made due to Paralysis, Sleep, Frozen, Confusion, or Infatuation that turn, where X is your CHA modifier.

Requested Assistance

Commander Feature

Prerequisites: Commander, Ranger

Daily - Every 15 levels you may use this Feature another time per day.

Target: Any Route, Town, City, Mountain, etc.

Effect: Roll 1d20 and add your CHA modifier, if the total is higher than 13 you locate a Pokemon who has a Capability of your choice, if choosing a capability with a value, the value may not be higher than 6. If choosing a speed capability, it may not be any higher than 12. If the total is higher than 18, you may pick another capability that the Pokemon will have. Any attempt at attacking or capturing the Pokemon results in the Pokemon fleeing without fail. The Pokemon must still be made Helpful or Companion to use.

Stand Up!

Commander Feature

Prerequisites: Commander, 6 Commander Features

Daily

Trigger: An Ally Trainer with over 1HP is reduced to 0HP or lower

Effect: That Ally's HP is reduced to 1 instead. This ability may be used as intercept, and only one per encounter on a single target.

Tactician

Commander Feature

Prerequisites: Commander, At My Signal!, Inspiring Presence, Leader's Guidance

Daily - Every 25 levels you may use this Feature another time per day.

Target: An Allied Trainer

Effect: Choose two of Encourage, At My Signal!, Inspiring Presence, or Leader's Guidance. The target gains the effects of both of the chosen features. Use of Tactician depletes a daily use of Tactician as well as each of the chosen features.

Detective

Advanced Feature

Prerequisites:
Ranger, 18 CHA

Bonus: +1 CHA

Base Features

Conspiracy Beater

Static

Effect: When in an encounter or facing any criminal or criminal suspect, all of your Stat modifiers are raised by 1.

Detective Feature

Intuition's Arsenal

Detective Feature

One Time Use Only - You gain one additional use of Intuition's Arsenal per 15 levels gained.

Effect: When you activate this Feature, choose and gain one of the following Abilities permanently: Forewarn, Frisk, Infiltrator, Insomnia, Inner Focus, Keen Eye, Pickpocket, Unaware, or Unnerve.

Detective Features

Disguise

Detective Feature

Prerequisites: Detective, Face Maker Kit (2,300)

At-Will

Effect: You can disguise yourself as other people and be unrecognizable to the naked eye of everyone around you. It takes 10 minutes to prepare a disguise.

Detective Training

Detective Feature

Prerequisites: Detective, a Pokemon of Loyalty 3 or higher.

One Time Use Only - after taking Detective Training, you gain one additional use per 10 levels gained.

Target: Your Pokemon or Companion with Loyalty 3 or higher.

Effect: Mark your Pokemon as an "Investigator". Your Pokemon with Investigator gain +1 Intelligence or have their Intelligence increased to 4, whichever is higher. Additionally, the target gains one of the following capabilities: Stealth, Tracker, or Mind Lock.

Intuition Training

Detective Feature

Prerequisites: Detective, Detective Training

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: Your Pokemon marked as Investigator

Effect: The target gains a Pokemon ability that you have gained through Intuition's Arsenal, in addition to the abilities they already have. If the Pokemon already has the chosen ability, this feature has no effect. This effect ends when the Pokemon is recalled.

Evidence Search

Detective Feature

Prerequisites: Detective

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: A crime scene, suspect's home or office, or any area

that may contain material relevant to your current situation or otherwise incriminating.

Effect: Roll 1d20 and add your CHA modifier to the roll. If you roll 20 or higher, you find a piece of evidence, if available, related to what you are looking for, even if its relevance is not immediately obvious.

Lie Detector

Detective Feature

Prerequisites: Detective, 20 CHA

At-Will

Target: A person that you suspect may be willing to lie.

Effect: When you declare the use of this feature, specify a statement made by the target and you will immediately know whether or not it is completely truthful. This feature may be used on recorded information. If the target is saying something that they believe is true, then they do not appear to be lying.

Master of Disguise

Detective Feature

Prerequisites: Detective, Disguise, 20 CHA

Static

Effect: You can disguise yourself as other people, pokemon or even inanimate objects of your size and be unrecognizable as a fake to the eyes of everyone around you. It takes 10 minutes to prepare a disguise. You may pick two disguises to have on hand, and you may switch between these disguised as a Trainer Action. This Feature replaces Disguise.

Partner's Aid

Detective Feature

Prerequisites: Detective, Detective Training

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon marked as "Investigator".

Effect: Using this feature gives up your Command Action for the round. You command your Pokemon to aid you in your current actions, giving you a +3 Bonus to any rolls made when using a Detective Feature. If Conspiracy Beater is currently applicable, it may target any roll. Your Pokemon marked as "Investigator" must be able to act and nearby.

Smooth Talker

Detective Feature

Prerequisites: Detective

Static

Effect: Whenever you make a Charisma check, or make a roll that requires you to add your CHA modifier, add 5 to your roll.

Stop Right There!

Detective Feature

Prerequisites: Detective

Daily

Trigger: You are pursuing a fleeing target or in an encounter with an enemy you have been searching for.

Effect: Add half your CHA modifier to your DEX modifier for 5 minutes.

What's That Over There

Detective Feature

Prerequisites: Detective

Daily - Every 8 levels gained, you may use this Feature another time per day.

Target: A person not in combat and not hostile to you, or unaware of your presence.

Effect: Roll 1d20 and add your CHA modifier. If you roll above the target's INT or WIS stat, you are successfully able to distract them with a trick or a menial chore for a number of minutes equal to the difference between their chosen stat and your roll's result. If they have more pressing business or are otherwise alerted, they will stop whatever it is they were doing earlier than normal, if not immediately.

Rider

Advanced Feature

Prerequisites:
Ranger, 2 Pokemon who have served as a mount for a day each

Bonus: +1 DEX

Base Features

Stick to It

Rider Feature

Static

Effect: You automatically succeed on all checks to remain on your mount caused by attacks and status conditions. You can ride your mounts on their side, while hanging upside down from them, while standing on them or any other odd way of staying on your mount as if you are riding the mount as normal.

Battle Capable Riding

Rider Feature

Daily - Every 5 Levels gained, you may use this Feature another time per day.

Trigger: You are hit by an attack while riding a Pokemon.

Effect: Your mount is hit by the attack instead of yourself. If you would have both been hit, your mount may take both sets of damage.

Rider Features

All-Terrain Mount

Rider Feature

Prerequisites: Rider, a Pokemon with Stealth, Phasing, Groundshaper or Icestep Static

Effect: While mounted, the target may ignore the effects of Rough Terrain and is treated as if it has the Icestep Capability.

Charge!

Rider Feature

Prerequisites: Rider, 6 Rider Features, 26 DEX

Daily - Every 25 Levels gained, you may use this Feature another time per day.

Effect: If you are mounted, for the rest of the round, all attacks you make that deal Physical Damage have the Dash keyword, and do additional damage equal to your Mount's relevant movement capability.

Just Going for a Ride

Rider Feature

Prerequisites: Rider, Ranger

Static

Effect: When making a Wild appear through use of a Ranger Feature or any Advanced Feature, you may choose to specify that the Wild is capable of being ridden.

Lightriding

Rider Feature

Prerequisites: Rider

Static

Effect: While you are mounted, if you are the only person on your mount, your mount does not suffer the usual penalties to Movement Capabilities and Speed Combat Stages. Additionally, while you are mounted, your mount may carry one more person than it usually could regardless of its Power score or body shape.

Mental Crop

Rider Feature

Prerequisites: Rider, a Pokemon with Overland Speed 8 or higher Capabilities

Static

Effect: While you are mounted, your mount gains a +X Bonus to their Movement Capabilities, and a +1 Bonus to its Jump Capability. X is equal to your DEX modifier.

Mobility

Rider Feature

Prerequisites: Rider

Static

Effect: Instead of using your DEX Stat to determine your Initiative during trainer turns, you may choose to use your mount's Speed Stat. You still act during trainer turns as normal.

Mounted Quick Switch

Prerequisites: Rider, Odd Riding
Static

Effect: You can switch out Pokemon you are mounted on to another Pokemon from your Poke Balls without dismounting, even if your mount is in motion. You may even switch the type of mount while it is moving.

Rider Feature

Pure Speed

Prerequisites: Rider, a Pokemon with 25 Speed or higher
Static

Effect: Your mount, that you are currently riding, has its Speed stat raised by two Combat Stages.

Rider Feature

Qualified Ride

Prerequisites: Rider

Daily - Every 5 Levels gained, you may use this Feature another time per day.

Effect: You may mount a willing Pokemon as a Free Action during your turn, and doing so does not forfeit the Pokemon's Shift Action or Move Action that round.

Rider Feature

Watch and Learn

Prerequisites: Rider, 5 Rider Features
At-Will

Target: An allied trainer who is mounted. You may not target a Rider.

Effect: The target may benefit from up to two Rider Features you have with Static Frequencies while within 3 meters of you. Only one ally may benefit from Watch and Learn at a time. These benefits last until the ally is no longer in range, is no longer mounted, or receives different benefits.

Rider Feature

Signer

Advanced Feature

Prerequisites:
Ranger, Allied with a Legendary Pokemon

Bonus: +1 DEX

Base Features

Guardian Sign

Daily - Every 2 levels gained, you may perform this Feature another time per day.
Trigger: You take damage from a Move.

Effect: When taking damage, you are considered the same type as whichever Patron's Crest you are using.

Signer Feature

Healing Sign

Daily - Every 5 levels gained, you may perform this Feature another time per day.
Target: Pokemon or Trainer.

Effect: Roll 2d20 and add your DEX modifier. The target heals that many Hit Points.

Signer Feature

Mechanic: Whenever you are allied with a Legendary Pokemon, you gain its Crest. Whenever you use a Signer Feature, choose a Crest belonging to one of the Legendary Pokemon you have allied with. Depending on which Pokemon it is, the effects of the other Signer Features may change. When referring to a Legendary Pokemon related to a Crest, Features refer to the Legendary Pokemon as Patrons. When using a Crest, you must have a flat circle, surface, at least 1-meter diameter large in order to summon the astral form of the allied Pokemon to you. Crests do not inform you of any Patrons' Moves, or Stats. If any Patrons are reduced to less than 25% of their HP, Signers who are allied with their Patrons will know, if they are thinking about their Patron.

Signer Features

Courage Sign

Signer Feature

Prerequisites: Signer, a Companion who has been with you for at least 2 weeks

Daily

Target: A Helpful Pokemon who is about to leave.

Effect: The target may perform one additional At-Will Frequency Move immediately.

Divine Sign

Signer Feature

Prerequisites: Signer, a Companion who has been with you for at least 2 weeks

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Companion who has been with you for at least 2 weeks

Effect: Choose one of your Crests. The Companion uses a Move that the Patron knows, which is not a Signature Move, as chosen by your GM (The GM should choose an appropriate Move for the situation). This counts as Issuing a Command. This may only be used once per turn.

God Sign

Signer Feature

Prerequisites: Signer, Divine Sign, 18 DEX

Daily

Target: Companion who has been with you for at least 1 month

Effect: Choose one of your Crests. The Companion uses a Signature Move, chosen by your GM, which the Patron knows. A Signature Move being a Move which is known almost exclusively by that Patron. This counts as Issuing a Command.

Grand Sign

Signer Feature

Prerequisites: Signer

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Target: A Helpful Pokemon.

Effect: Add your CHA modifier and your DEX modifier together. Add that total to the Helpful Pokemon's next damage-dealing Move. This may only be used once per turn.

Restoring Sign

Signer Feature

Prerequisites: Signer, 18 DEX

Daily

Target: Pokemon or Trainer.

Effect: Roll 3d20 and add three times your DEX modifier. The target heals that many Hit Points.

Revealing Sign

Signer Feature

Prerequisites: Signer

Daily - Every 3 levels gained, you may perform this Feature another time per day.

Trigger: You successfully Restrain a Pokemon.

Effect: The Restrained "Helpful" Pokemon has four Moves revealed to you by your GM that the Restrained Pokemon knows. If the Pokemon knows less than four Moves, each Move is revealed.

Righteous Sign

Signer Feature

Prerequisites: Signer, two or more Patrons

Daily

Target: Self.

Effect: All allies with line of sight to you may pick one Stat, other than HP, and raise its Combat Stage twice.

Smite Sign

Signer Feature

Prerequisites: Signer

Static

Effect: While attacking with a Trainer Attack, you may activate a Crest. When activated, choose one of the Patron's Elemental Types and treat your attack as that Elemental Type. Apply Weaknesses, Resistances and Immunities.

Summoning Sign

Signer Feature

Prerequisites: Signer, 8 Signer Features

Weekly

Target: Adjacent empty space.

Effect: Choose a Crest, you may not use your Styler for the remainder of the encounter. Next to you a miniature, astral form of your Patron appears. It is medium sized. It has HP equal to your DEX stat multiplied by 5. It is identical to the Legendary in every other way including Capabilities, Abilities and Moves. Your GM will determine its stats. It is considered Helpful until it performs 10 tasks that would usually dismiss other Helpful Pokemon. If the astral Patron is attacked it does not count as something that would otherwise dismiss a Helpful Pokemon for the count of 10 tasks before the astral Patron disappears.

Swift Sign

Signer Feature

Prerequisites: Signer, a Companion who has been with you for at least 2 weeks

Daily

Target: Helpful Pokemon.

Effect: You may immediately issue a command to the target, even if you have commanded another Pokemon during that round of an encounter. The Helpful Pokemon is dismissed as usual afterwards.

Special Operations

Advanced Feature

Prerequisites:
Ranger, CHA 16, DEX 18,
Special Ops. Gear,
Special Ops. Styler, and
Upgrade Kit (2,000)

Bonus: +1 DEX

Base Features

Scanner

Special Ops. Feature

Static

Target: A Pokemon.

Effect: You can see a percentage when you look at a Pokemon that represents how much of its total HP it has remaining.

Specialists Styler

Special Ops. Feature

Static

Target: The Styler you own.

Effect: You upgrade your Styler to your own personal specifications, granting it 30 maximum energy, and adding four slots that allow for future upgrades to be added on. Each upgrade takes up one slot and is powered by the Styler. You may spend a Trainer Action to change one upgrade to a different upgrade.

Mechanic: Spec Ops Stylers make use of an internal power system to operate their upgrades and attachments. This energy does not recharge at the end of the day, instead it needs to be powered by an outside source. A successful use of the Zapper Capability charges the Styler to full, the Styler can also be recharged at any ranger station, or building with appropriate adapters and power supply. The Special Operations Member also has many supplies they must use to do their job well. These supplies are given by the organization the Ranger belongs to, but the GM may force the player to purchase these items on their own, create them through their own means such as an Engineer, buy them from shady supplies, or gain them as rewards. The numbers in the features prerequisites are recommended costs if the player were to purchase them on their own.

Special Operations Features

Coiled Styler Upgrade

Special Ops. Feature

Prerequisites: Spec. Ops. Member, Cable and Compact Two-Way Motor (750)

Daily - Every 8 levels gained, you may perform this feature another time per day.

Target: Pokemon or Trainers

Effect: Use a ranged instance of the Move Wrap up to a range of 4 meters. Use your DEX modifier as your ATK stat. Without the motor, Wrap has a range of 5 meters. 40 meters of cable located somewhere on your person is fed through the upgrade, with the options of a grappling hook, magnetic weight, and adhesive solution. The motor can pull your weight and up to an additional 200 pounds and extends Wrap's range to 10 meters. The motor takes up an additional upgrade slot, but you may use the upgrade without it. Each use of the move Wrap uses 4 points of energy from your Styler, and every 10 minutes spent with the motor running, uses 2 point of energy. You may only have this upgrade on a Specialists Styler.

Crowd Control Upgrade

Special Ops. Feature

Prerequisites: Spec. Ops. Member, Crowd Control Kit (500)

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Pokemon or trainers.

Effect: Use the move Sleep Powder or Smokescreen with a maximum range of 5 meters. Using this feature spends 4 point of energy from your Styler. Using this feature spends 4 point of energy from your Styler.

Crowd Suppression Upgrade

Special Ops. Feature

Prerequisites: Spec. Ops. Member, Crowd Control Upgrade, Crowd Suppression Addon (750)

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Target: Pokemon or trainers.

Effect: Use the move Spider Web or Stun Spore with a maximum range of 4 meters. This add-on fits onto the Crowd Control launcher and does not use an upgrade slot. Using this feature spends 5 point of energy from your Styler.

Elemental Stone Upgrade

Special Ops. Feature

Prerequisites: Spec. Ops. Member, Elemental Stone Catalyst Kit (2000)

Static

Effect: You insert an evolutionary stone into the upgrade to draw out various powers. Once inserted, these stones lose the potency to evolve a Pokemon, but can continued to be used in this upgrade. You may only use one stone at a time, and it takes five rounds to change effects after using a train action to change stones. Using this feature spends 5 points of energy every day. You may only have this upgrade on a Specialists Styler.

Gain the capabilities for appropriate stone which is used:

Stone	Capability
Dawn Stone	Glow
Dusk Stone	Mind Lock
Fire Stone	Firestarter (No manipulation)
Leaf Stone	Juicer
Moon Stone	Stealth
Shiny Stone	Glow
Sun Stone	Iluring
Thunder Stone	Adds an additional 10 points to Styler maximum energy
Water Stone	Fountain

Elemental Stone Upgrade +

Special Ops. Feature

Prerequisites: Spec. Ops. Member, Elemental Stone Upgrade, Resonance Cascade Jumpstarter Kit (4000)

Daily - Every 25 levels gained, you may perform this Feature another time per day.

Target: Pokemon or Trainers

Effect: This kit fits on top of the Elemental Stone Upgrade in addition to two other slots. You use the move Hyper Beam, which takes a custom type depending on which stone you have inserted into the Elemental Stone Upgrade. Using Hyper Beam exhausts the trainer for his next action, and you must wait an additional three rounds before using any of the Stylers upgrades. Using this feature spends 15 point of energy from your Styler. You may only have this upgrade on a Specialists Styler.

The types used for the hyper beam are:

Stone	Type	Stone	Type
Fire Stone	Fire	Sun Stone	Flying
Water Stone	Water	Shiny Stone	Fighting
Thunder Stone	Electric	Dusk Stone	Ghost
Leaf Stone	Grass	Dawn Stone	Psychic
Moon Stone	Rock	None	Normal

Endure**Special Ops. Feature**

Prerequisites: Spec. Ops. Member, 20 DEX, Protective Armor

Daily

Target: Self.

Effect: Use the Move Endure.

Lock-On Upgrade**Special Ops. Feature**

Prerequisites: Spec. Ops. Member, Lock-On Kit (1250)

At-Will

Target: Pokemon or trainers.

Effect: Use the Move Lock-On. You receive the targets maximum HP and current HP through your scanner. Using this feature spends 2 point of energy from your Styler.

Protective Armor**Special Ops. Feature**

Prerequisites: Spec. Ops. Member, Light Personal Armor (1000)

Static

Effect: When taking damage from attacks, take 10 less damage. This Armor can be hidden under most jackets and multi-layer clothing.

Perfect Armor**Special Ops. Feature**

Prerequisites: Spec. Ops. Member, Full Personal Armor (2500), Protective Armor

Static

Effect: When taking damage from attacks, take 25 less damage. This armor cannot be hidden except by some extreme methods, and cannot be used in combination with Protective Armor. You may only factor in one other source of damage reduction along with Perfect Armor.

Protect**Special Ops. Feature**

Prerequisites: Spec. Ops. Member, Endure

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You are hit by a Move.

Effect: Use the Move Protect.

Rebreather**Special Ops. Feature**

Prerequisites: Spec. Ops. Member, Rebreather Kit (500)

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Self

Effect: Use the water rebreather, allowing you to breathe underwater for a maximum of 45 minutes per use. After the rebreather is used to its full time, it must be cleaned and dried, rendering it unable to be used for three hours.

Take Down**Special Ops. Feature**

Prerequisites: Spec. Ops. Member

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Pokemon or trainers.

Effect: Use the Move Take Down. Add your DEX modifier as your ATK stat. If you have Perfect Armor, you do not take recoil from Take Down.

Survivalist

Advanced Feature

Prerequisites:
Ranger, 17 DEX,
Spent a total of 7 days away
from civilization

Bonus: +1 DEX

Base Features**Food Scavenger****Survivalist Feature**

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Anywhere on a Route.

Effect: Roll 1d20 and add your DEX modifier. If the total exceeds 12, you find enough food and water for a whole day for up to seven humans and/or Pokemon.

Internalized Senses**Survivalist Feature**

Static

Effect: At anytime you can discern the direction you are facing. You know a complete forecast of the day's natural weather. You know a rough estimate of the time of day, to the nearest quarter of an hour.

Survivalist Features

Acid Rain

Prerequisites: Survivalist

Daily

Target: A Pokemon using a Move with the Weather keyword.

Effect: When the Pokemon uses a Move with the Weather keyword, instead of replacing a Weather effect already on the field, both Weather effects simultaneously exist on the field. If a new Weather effect is placed on the field after the two that are out, both are replaced by the third.

Bring Him Down!

Prerequisites: Survivalist

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You declare an Arms attack with a ranged weapon.

Effect: On a successful hit, you paralyze the target. If you roll higher than 15 on the AC, this attack flinches the target as well.

Forecast

Prerequisites: Survivalist, Weather Report

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Any Route, Town, City, Mountain, etc.

Effect: Roll 1d20 and add your DEX modifier, if the total is higher than 18 you locate a Pokemon who can perform one of the following moves of your choice: Sunny Day, Rain Dance, Hail, Sandstorm or Defog. Any attempt at attacking or capturing the Pokemon results in the Pokemon fleeing without fail. The Pokemon must still be made Helpful or Companion to use.

Huntsman

Prerequisites: Survivalist, Level 10, Weapon of Choice in a ranged weapon.

Static

Effect: Targets of your ranged arms attacks gain no speed evasion bonus, gain no bonuses from Moves or effects that say 'you must roll +X during Accuracy Checks' and no evasion bonuses from terrain or weather. In addition, as long as you are not a Martial Artist, or an Advanced Class with a Martial Artist prerequisite, your ranged arms attacks deal additional damage and range, equal to half your Dexterity.

Master Gyver

Prerequisites: Survivalist, Swiss Army Knife (50)

At-Will

Target: Wood, Bone, Plastic, and any other workable material with a knife

Effect: Roll 1d20 and add your DEX and CHA modifiers, if the total is higher than 22, you can create any non-electronic tool/gadget/etc. within reason. You are a master of ingenuity and can create one time use contraptions to solve your various problems. You can also create partially hidden shelter from the surrounding area large enough for 5 people and/or Pokemon, which will last X days, X being your DEX modifier. More than 2 shelters close together become easy to see by any passing Pokemon or human.

Pacifism

Prerequisites: Survivalist, DEX 16

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Target: A Restrain Roll

Effect: If you successfully restrain the Pokemon, you may not use the Helpful Pokemon to attack anything, but you have -15 added to your restrain roll.

Survivalist Feature

Survivalist Feature

Survivalist Feature

Survivalist Feature

Survivalist Feature

Survivalist Feature

Surviving the Mountains

Survivalist Feature

Prerequisites: Survivalist, DEX 22, Survived an encounter underground or in the mountains, Own a Rock or Steel type Pokemon.

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Trigger: You hit with a Trainer Attack that is unmodified by a Feature that would give it an Elemental Type.

Effect: Your Trainer Attack is Super Effective against Rock and Steel Type Pokemon. You may only take two Surviving the X, Features. (Mountains, Forests, Skies, Swamps) This may only be used once per turn.

Surviving the Forests

Survivalist Feature

Prerequisites: Survivalist, DEX 22, Survived a trip through a significant forest, Own a Grass or Ground type Pokemon.

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Trigger: You hit with a Trainer Attack that is unmodified by a Feature that would give it an Elemental Type.

Effect: Your Trainer Attack is Super Effective against Grass and Ground Type Pokemon. You may only take two Surviving the X, Features. (Mountains, Forests, Skies, Swamps) This may only be used once per turn.

Surviving the Skies

Survivalist Feature

Prerequisites: Survivalist, DEX 22, Survived an attack by an encounter of Flying Types, or Bug Types, Own a Bug or Flying type Pokemon.

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Trigger: You hit with a Trainer Attack that is unmodified by a Feature that would give it an Elemental Type.

Effect: Your Trainer Attack is Super Effective against Bug and Flying Type Pokemon. You may only take two Surviving the X, Features. (Mountains, Forests, Skies, Swamps) This may only be used once per turn.

Surviving the Swamps

Survivalist Feature

Prerequisites: Survivalist, DEX 22,

Survived a trip by an ocean or swamp, Own a Poison or Water type Pokemon.

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Trigger: You hit with a Trainer Attack that is unmodified by a Feature that would give it an Elemental Type.

Effect: Your Trainer Attack is Super Effective against Poison and Water Type Pokemon. You may only take two Surviving the X, Features. (Mountains, Forests, Skies, Swamps) This may only be used once per turn.

Watch The Sky

Survivalist Feature

Prerequisites: Survivalist

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: There is a weather in effect.

Effect: Roll 1d20 and add your DEX modifier, if the total is higher than 10 you temporarily gain the Overcoat Pokemon Ability. If the result is higher than 16, you and all your Pokemon, may temporarily gain the Overcoat Pokemon Ability. If the result is higher than 22, you, all your Pokemon, your allies and their Pokemon, may temporarily gain the Overcoat Pokemon Ability. If the weather changes, or Acid Rain is used, the protection fails and must be reapplied as a trainer action, with no additional roll needed during that encounter. Overcoat may need to temporarily replace a Pokemon's Ability.

Researcher

Base Features

Frantic Research

Researcher Feature

Daily – Every 5 levels gained, you may perform this Class Feature another time per day.

Target: Any pokemon.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 15, you learn what level the pokemon is. If you roll higher than 20, you identify how much HP the target currently has.

Walking Encyclopedia

Researcher Feature

Static

Target: Anything related to knowledge you are allowed to look up.

Effect: You know pokemon data, relating to pokemon in your pokedex, about move sets, type, type advantage, evolution methods, abilities, height, weight, and location. You have access to all information a pokedex would grant, immediately.

Class Feature

Prerequisites:
13 INT, 13 WIS

Bonuses: +1 INT +1 WIS
Penalties: -2 STR

Researcher Features

Did The Homework

Researcher Feature

Prerequisites: Researcher, 16 INT

Daily

Target: Location, Trainer, Pokemon, Object

Effect: Spend an hour doing research about the target. Every 12 levels gained, you may research an additional target during this hour. The GM gives you X Insight Points for the target that last until the end of the day, where X is half of your INT modifier. While in the vicinity of the target and taking actions related to that target for the rest of the day, you spend an Insight Point once per round as a free action to treat either your WIS or INT mod as 3 higher for the duration of that round. When you spend an Insight Point, your GM gives you a fact about the target that aids in your current action.

Field Commander

Researcher Feature

Prerequisites: Researcher, 17 INT or 17 WIS

Static

Target: Your ally's pokemon.

Effect: You may issue commands to pokemon who has not already acted on a round of an encounter. There must be understood consent from the trainer unless they are unconscious. Pokemon may only act once per round of an encounter. You still may only issue one command per round unless you have Dual Wielding.

Frantic Research +

Researcher Feature

Prerequisites: Researcher, 16 WIS, 16 INT

Daily – Every 3 levels gained, you may perform this Class Feature another time per day.

Target: Any pokemon.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 15, you learn what level the pokemon is and at least 6 of its attacks that a standard one of its species would not naturally have at its level. If it has fewer than 6 attacks meeting this criterion, you learn all of them. If you roll higher than 20, you identify how much HP the target currently has. This Feature replaces Frantic Research.

Game Plan

Researcher Feature

Prerequisites: Researcher, 16 INT

Daily – Every 6 levels gained, you may perform this Class Feature another time per day.

Target: One allied trainer or pokemon.

Effect: Shift the target up to X meters where X is your INT modifier or your WIS modifier.

Game Plan +

Researcher Feature

Prerequisites: Researcher, Game Plan

Daily – Every 8 levels gained, you may perform this Class Feature another time per day.

Target: Your allies and their pokemon.

Effect: Shift all allies and their pokemon up to X meters where X is your INT modifier or your WIS modifier. Game Plan + does not replace Game Plan.

Read the Manual

Prerequisites: Researcher

At-Will

Target: An item.

Effect: You know the function of any machine. Additionally, you know the function of the item if it is a standard item with an effect given in the Player Handbook. You know of any defects that might change the way the item normally functions.

Researcher Feature

Repel Crafting

Prerequisites: Researcher

At-Will

Target: Items.

Effect: Create a Repel (200). Name the concoction whatever you'd like out of whatever ingredients you'd like.

Researcher Feature

Strategic Targeting

Researcher Feature

Prerequisites: Researcher

Daily - Every 8 levels gained, you may perform this Class Feature another time per day.

Target: Allied pokemon.

Effect: Add half your WIS modifier to the target's accuracy roll when they make an attack this turn.

Tactical Response

Researcher Feature

Prerequisites: Researcher, Field Commander

Daily

Target: Your Pokemon

Effect: Choose one Move of any kind and one No Damage - Self Move known by the target. For the rest of the day when your targeted pokemon is active and a foe uses the first Move chosen, it may immediately use the chosen No Damage - Self Move as an interrupt one time. This does not consume your command for the turn.

Trait Theory

Researcher Feature

Prerequisites: Researcher

At-Will – One attempt per target, 2 times per encounter

Target: Any pokemon.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 10, you identify what Nature the pokemon has. If you roll higher than 15, you also identify what Abilities the pokemon has.

Trait Theory +

Researcher Feature

Prerequisites: Researcher, Trait Theory, 18 WIS

At-Will – One attempt per target, 2 times per encounter

Target: Any pokemon.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 10, you identify what Nature the pokemon has. If you roll higher than 15, you also identify what Abilities the pokemon has. If the target is Wild and you rolled higher than 20, you may pick the target's Nature. This Feature Replaces Trait Theory.

Cryptozoologist

Advanced Feature

Prerequisites:

Researcher, Encountered at Least 2 Legendary Pokemon

Bonus: +1 WIS

Base Features

Praise

Cryptozoologist Feature

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Legendary Pokemon.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 15, the target favors you and will hesitate to attack you and your pokemon. You are also given points determined by your GM towards allying with the target.

Walking Mythos

Cryptozoologist Feature

Static

Target: Anything related to knowledge you are allowed to look up.

Effect: You know pokemon data, relating to pokemon in your pokedex, about move sets, type, type advantage, evolution methods, abilities, height, weight, and location. Restricted to Legendary Pokemon you have encountered.

Cryptozoologist Features

Beckon

Cryptozoologist Feature

Prerequisites: Cryptozoologist, used Praise on at least one Legendary

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: A Legendary Pokemon's habitat of a Legendary you've met.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 20, a Legendary pokemon will appear. It will not necessarily appear near you, but you will be able to see it, or evidence of its presence.

Blessing

Cryptozoologist Feature

Prerequisites: Cryptozoologist, allied with a Legendary Pokemon

Daily – Every 8 levels gained, you may perform this Feature another time per day.

Target: A pokemon or Trainer.

Effect: Roll 1d20 and add your WIS modifier doubled. The target recovers HP equal to the total rolled. You may not use Blessing if you are no longer allied with any Legendary Pokemon.

Channel Divinity

Cryptozoologist Feature

Prerequisites: Cryptozoologist, Linked to a Legendary Pokemon

Weekly - Every 10 levels gained, you may perform this Feature another time per week.

Target: A loyal pokemon.

Effect: The target may perform a Move that is known by a Legendary Pokemon you are Linked to. This counts as Issuing a Command. This may only be used once per turn.

God Speak

Cryptozoologist Feature

Prerequisites: Professor, Linguist, allied with a Legendary Pokemon

Static

Effect: You can speak to and understand all Legendary Pokemon.

Guardian Link

Cryptozoologist Feature

Prerequisites: Cryptozoologist, used Praise on at least one Legendary

Daily

Target: A Legendary Pokemon.

Effect: You may only target Legendary Pokemon with Guardian Link if you are allied with them. The Legendary becomes Linked. While a Linked Legendary is in danger, regardless of where you are in the world, you will know. This greatly increases your GM's points towards allying the target.

Legendary Blessing

Cryptozoologist Feature

Prerequisites: Cryptozoologist, Blessing, 18 WIS

Daily

Target: A pokemon or Trainer.

Effect: Roll 2d20 and add your WIS modifier tripled. The target recovers HP equal to the total rolled. You may not use Legendary Blessing if you are no longer allied with any Legendary Pokemon.

Link Summon

Cryptozoologist Feature

Prerequisites: Cryptozoologist, Linked to a Legendary Pokemon

Monthly - Every 10 levels gained, you may perform this Feature another time per Month.

Target: A Linked Legendary, disregarding any line of sight.

Effect: You may summon the allied, Linked Legendary Pokemon. You ignore how often you've summoned it in the past, it will appear.

Miracle

Cryptozoologist Feature

Prerequisites: Cryptozoologist, allied with a Legendary Pokemon

Weekly - Every 8 levels gained, you may perform this Feature another time per week.

Trigger: Allied Trainer or Allied Pokemon fails a Death Savings Throw.

Effect: The target may re-roll that Death Savings throw and subtract 5 from their roll if you target a trainer or subtract 25 if you target a pokemon.

Morale Blessing

Cryptozoologist Feature

Prerequisites: Cryptozoologist, Field Commander, allied with a Legendary Pokemon

Daily – Every 5 levels gained, you may perform this Class Feature another time per day.

Target: Allied pokemon.

Effect: Pick either Attack, Defense, Special Attack, Special Defense or Speed and raise the chosen stat of each of your ally's pokemon's within X meters of you by 1 Combat Stage until the end of the encounter. X is your WIS modifier.

Omen

Cryptozoologist Feature

Prerequisites: Cryptozoologist, 17 WIS

At-Will

Target: Anywhere on a route.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 10, you learn of the last time a Legendary pokemon has been around the area.

Soul Searching

Cryptozoologist Feature

Prerequisites: Cryptozoologist, 16 WIS, Linked to a Legendary Pokemon

Daily

Target: A Linked Legendary, disregarding any line of sight.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 13, you are pointed in the direction of the target. If the total exceeds 17, you learn of the distance between the Linked Legendary and yourself.

Dream Doctor

Advanced Feature

Prerequisites:
Researcher, 17 WIS,
Portable Dream Machine (5000),
a Pokemon with Dream Smoke

Bonus: +1 WIS

Base Features

Portable Dream Machine Dream Doctor Feature

Static

Effect: You have a Dream Machine, comparable in size to a laptop. When used on a sleeping pokemon, this machine will allow you to look into their dreams through a viewing window for up to 8 hours, after which, the pokemon will wake up. During this time, the Pokemon is considered to be in the Dream World. If the pokemon is disturbed during its dream, it must roll a normal sleep check as if it was Asleep. Dreams will show any subconscious desires or wishes the pokemon has, although the dream's true meaning may be obscure. A pokemon may only be observed by the Dream Machine once per three days.

Dream Smoke Materializer Dream Doctor Feature

At-Will - As long as an owned Pokemon with Dream Smoke is active.

Target: A Pokemon who has been asleep in the Dream World for 4 hours.

Effect: Roll 1d20 plus your WIS modifier. On a roll of 18 or above, the pokemon will find an item in their dream world and hold onto it, and then immediately wake up. The pokemon will awake holding the item they dreamed about. Pokemon can only dream about a specific item if they have held it before. The dreamt item is chosen by the GM.

Dream Doctor Features

Dream Training Montage

Prerequisites: Dream Doctor, WIS 18

Daily

Target: A Pokemon who has been asleep in the Dream World for 7 hours.

Effect: Roll 1d20 and add your WIS modifier. On a result of 20 or better, you may take X amount of points from one of the pokemon's base stats and apply it to a different base stat. X is equal to your WIS modifier halved. If this changes the Base Relation, you must place points where appropriate while leveling in order to right the Base Relation as soon as possible. Dream Training Montage may not target a Pokemon who has been successfully targeted by Dream Training Montage before.

Dream Doctor Feature

Lucid Dreamers

Prerequisites: Dream Doctor

Static

Effect: Add 3 to any check while using a Feature on a Pokemon in the Dream World.

Dream Doctor Feature

Naptime

Prerequisites: Dream Doctor, one pokemon has remained in the dream world for 8 full hours.

Static

Target: Dreaming Pokemon in the Dream Machine.

Effect: The amount of time required for features requiring a specific amount of time asleep is reduced by 1/4th, rounding up.

Dream Doctor Feature

Naptime +

Prerequisites: Dream Doctor, Naptime

Static

Target: Dreaming Pokemon In the Dream machine.

Effect: The amount of time required for features requiring a specific amount of time asleep is reduced by 1/3rd, rounding up. This feature replaces Naptime.

Dream Doctor Feature

Pokewalker

Prerequisites: Dream Doctor, True Ability, Dream Training Montage (1500)

Static

Target: A pokemon in the Dream World.

Effect: At any time a Pokemon is in the Dream World, you may place your Pokewalker, an item about the same size as a pedometer, into a port on the Dream Machine. You may place the Pokemon's subconscious dream into the Pokewalker and immediately return a Pokemon to its Poke Ball. While a Pokemon's subconscious is in the Pokewalker, it gains 500 experience points per 24 hours it remains in the Pokewalker with you and its Poke Ball. These experience points are given to the Pokemon when they are sent out of their Poke Ball, next to your Dream Machine with the Pokewalker in its Dream Machine port. You may target the subconscious of the Pokemon in the Pokewalker with Dream Doctor Features within the eight hours of your putting a Pokemon into the Pokewalker. If a Pokemon whose subconscious is in the Pokewalker is sent out of its Poke Ball without the Pokewalker and Dream Machine ready, the subconscious disappears from the Pokewalker and no experience points are rewarded to the Pokemon.

Psychotherapy

Dream Doctor Feature

Prerequisites: Dream Doctor, Subtle Suggestion, WIS 16

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Target: Dreaming Pokemon in the Dream Machine.

Effect: Roll 1d20 plus WIS modifier. If the total exceeds 19, you can understand why a pokemon is upset, what the source of the unhappiness is, and what needs to be done in the real world to fix it. You may ask questions to the sleeping Pokemon and the Dream Machine will accurately reveal answers to the best of the pokemon's ability.

Subtle Suggestion

Dream Doctor Feature

Prerequisites: Dream Doctor, successfully used Dream Smoke Materializer 5 times

Daily

Target: Dreaming Pokemon while using Dream Smoke Materializer.

Effect: Declare the name of an item the Dreaming pokemon has seen and used before, roll 1d20 and add WIS modifier. On a result of 18 or better, the pokemon will dream about that item and it will materialize if the Dream Smoke Materializer is successful.

Temporary Ability

Dream Doctor Feature

Prerequisites: Dream Doctor, True Ability

Daily

Target: A Pokemon who has been in the Dream World in the past week.

Effect: Randomly choose an Ability the target has, the target loses that Ability for 1 hour. Randomly assign an Ability from the target's Ability list, the target gains that Ability for 1 hour. The Randomly assigned Ability can potentially grant the same Ability that the Pokemon just lost for 1 hour, changing nothing.

Total Recall

Dream Doctor Feature

Prerequisites: Dream Doctor, True Ability

Static

Effect: Ignore the lines "A pokemon may not have more than two Abilities after using True Ability. If the targeted Pokemon already has two Abilities when using True Ability, on a successful roll, replace one of the Abilities," while using True Ability. This means that a Pokemon can have 3 Abilities after using True ability successfully.

True Ability

Dream Doctor Feature

Prerequisites: Dream Doctor, WIS 18

Daily

Target: A Pokemon who has been asleep in the Dream World for 8 hours.

Effect: Roll 1d20 plus your WIS modifier. On a result of 18 or better, assign an additional Ability to the Pokemon from the Pokemon's Basic Abilities. On a result of 21 or better, assign any additional Ability to the Pokemon from the Pokemon's High Abilities. A pokemon may not have more than two Abilities after using True Ability. If the targeted Pokemon already has two Abilities when using True Ability, on a successful roll, replace one of the Abilities. True Ability may not target a Pokemon who has been successfully targeted by True Ability before.

Petrologist

Advanced Feature

Prerequisites:
Researcher, 18 INT,
Trusty Shovel and
Excavation Kit (1250)

Bonus: +1 INT

Base Features

Digging for the Past

Petrologist Feature

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Target: Anywhere on a Route.

Effect: Roll 1d20 and add your INT modifier. If you roll higher than 20, you either find clues to fossils that are nearby or evidence of the areas history. If you roll higher than 28 you choose to find either a piece of the areas history or a fossil, both are chosen by your GM after you specify. For every use of the feature that exceeds 20 but not 28, add 5 to the roll during the next use of the feature on the same route. You may expend a use of the feature without rolling to add 3 to the roll. This feature requires thirty minutes of time while you search.

Stone Search

Petrologist Feature

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Anywhere on a Route.

Effect: Roll 1d20 and add your INT modifier. If you roll higher than 22, you find an Evolutionary stone chosen by your GM. This feature requires thirty minutes of time while you search.

Mechanics: See the Fossil Reanimation Rules determining how Fossils are re-animated.

Petrologist Features

Adventuring Archeologist

Prerequisites: Petrologist

Static

Effect: You have begun to dabble in exploring ruins as well as caves. You know your regions history at a college level. You are able to sell or donate any pieces of history you find while Digging for the Past for X, where X is 1d20+INT mod times 30.

Call Me Hori Taizo

Prerequisites: Petrologist

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Target: Anywhere on a Route.

Effect: Over the course of five minutes you dig a 5 meter wide and 2 meter tall pit. The pit trap is covered by camouflage that Pokemon or Trainers can't distinguish from the surroundings. You can either choose to activate the trap from nearby or to have it activate when 100 pounds of pressure is put onto the camouflage.

How to Ruin a Gneiss Day

Petrologist Feature

Prerequisites: Petrologist, Call Me Hori Taizo

Daily - Every 15 levels gained, you may perform this Feature another time per day.

Target: Anywhere on a Route.

Effect: You place a trip-line 5 meters wide on the ground. Anyone walking through this trip-line activates a Rock Slide Move from the direction that you specify when placing the trap. Use your INT modifier for ATK. You roll the AC on the rock slide as normal.

Elemental Trapping

Petrologist Feature

Prerequisites: Petrologist, Call me Hori Taizo

Daily

Target: A pit trap you have dug

Effect: You place an Evolution Stone into the Pit Trap. When the trap is activated everyone inside is hit with 2d12+21+INT modifier damage that is the same type as the Evolution Stone. If the stone has been energized with Stone Energizer, the damage is instead 4d12+17+INT modifier. Fire Stones deal Fire Type Damage, Leaf Stones do Grass, Thunder Stone do Electric, Water Stones do Water, and Stones created through Stone Polishing do damage of their assigned type. The Stone is destroyed after use.

Flour Flourish

Petrologist Feature

Prerequisites: Petrologist, Bags of white flour

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: Anywhere on a Route.

Effect: You plant a small trap on the ground along with a 4 meter wide tripwire. When a Pokemon or Trainer passes through the tripwire, the flour is released in a 2 meter blast. Any hit targets need to roll 2 higher during AC checks until the end of combat, and lose resistances to fire until the first time they are hit with a fire or water attack.

Movie Magic Quicksand

Petrologist Feature

Prerequisites: Petrologist, Flour Flourish

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A flour trap you have dug

Effect: Instead of being on the ground, the trap is now a 4 meter wide pit filled with a mixture of silt, water, and flour. Trainers and Pokemon falling into the pit are trapped for 2d4+1 rounds. Pokemon with a surface speed or burrow speed of 5 or more instead act as if it is rough terrain.

Reanimator

Petrologist Feature

Prerequisites: Petrologist, My First Reanimation Set(3000)

Daily

Target: A fossil being reanimated

Effect: When you make a check to Reanimate a fossilized Pokemon add 3 to the roll. Reanimators can reanimate fossils anywhere with a steady power supply with their reanimation kit and do not need to visit a specialized lab.

Slated for Renovation

Petrologist Feature

Prerequisites: Petrologist, (T)echnically (N)ot (T)actful Kit (2000)

Daily - Every 6 levels gained, you may perform this Feature another time per day.

Target: Any underground cave.

Effect: While underground you set off a controlled explosion that opens up new caverns. You may set off the explosion from up to 30 meters away. The explosion does not damage anyone inside the cavern it is being set off in, but an effect may. Roll 1d10 to determine additional effects from the detonation.

1: Cave in - Everyone in the cavern is automatically hit with the move Rock Tomb.

2: Natural Deterrent - The cave network is partially blocked off by the appropriate natural event,

underground spring, sand cave in, lava, or Pokemon interaction.

3: Wanton Destruction - Any items, fossils, or Pokemon are destroyed or scared off from the entire cave network.

4-9: Successful demolition

10: Discovery! - You find a buried site, details are left up to your GM.

Spelunking is the Schist

Petrologist Feature

Prerequisites: Petrologist, Visited 3 separate cave networks

Static

Effect: While underground you know if there are other viable exits to the surface or geologically unstable areas. You may also find areas that grant a +3 bonus to your Digging for the Past and Stone Search Feature rolls.

Stone Energizer

Petrologist Feature

Prerequisites: Petrologist, Found three evolution stones through Stone Search

Weekly - Every 10 levels gained, you may perform this Feature another time per week.

Target: Evolution Stone

Effect: The stone gains a second use before being destroyed. You may not use Stone Energizer on the same stone twice.

Stone Polish

Petrologist Feature

Prerequisites: Petrologist, Stone Energizer

One Time Use - For every 8 levels gained, you may perform this feature an additional time.

Target: An ordinary rock.

Effect: You may turn that stone into an Evolution Stone. Choose one of the seventeen elemental types. When you touch a Pokemon with an Evolution Stone that matches one of their Elemental Types will forcefully evolve them if they meet the evolution level requirement but has not yet evolved.

The Good Doctor

Petrologist Feature

Prerequisites: Petrologist, Reanimator

Weekly

Target: A Pokemon deceased within the last 24 hours.

Effect: Roll 1d20 and add your INT modifier. If you roll higher than 25 you create an artificial fossil from the corpse of the Pokemon. This fossil acts as a normal fossil. You may not target Legendary Pokemon with this feature.

Photographer

Advanced Feature

Prerequisites:
Researcher, 16 WIS,
Camera (2000)

Bonus: +1 WIS

Base Features

Snapshot

Photographer Feature

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Trigger: A Pokemon, Trainer, or Route.

Effect: Roll 1d20 and add your WIS modifier. Multiply the result by 20. This is the value of the photo. You may choose to sell this photograph anywhere.

Action Photo

Photographer Feature

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Trigger: You or an ally are attacked by a Pokemon using a Move

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, you successfully obtain a photo of the Move. Roll 1d20 and add your WIS modifier. Multiply the total by 20. This is the value of the photo. You may choose to sell this photograph anywhere.

Photographer Features

Action Photo +

Photographer Feature

Prerequisites: Photographer, 22 WIS

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Trigger: A Pokemon performs a move.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, you successfully obtain a photo of the Move. You may choose to sell this photograph anywhere. If you do, roll 1d20 and add your WIS modifier. Multiply the total by 25. This is the value of the photo. This feature replaces Action Photo.

Battle Study

Photographer Feature

Prerequisites: Photographer

Static

Effect: While you possess a photograph taken with Action Photo of a specific Move, any use of that Move will require +2 on an Accuracy Check to hit you or your Pokemon.

Camera Flash

Photographer Feature

Prerequisites: Photographer, Flash Bulb (500)

At-Will

Effect: Use the Move Flash. You may use this feature as a Free Action when you use Snapshot or Action Photo, but must share the same target as that Feature.

Examine

Photographer Feature

Prerequisites: Photographer, 22 WIS

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Trigger: You use Snapshot on a Pokemon or Trainer

Effect: You may use the move Foresight on Snapshot's Target as a free action. Alternatively, you may, as a Trainer Action, study a Photo you have already taken to use Foresight on the photo's target. If you do, the Photo is destroyed.

Natural Shot

Photographer Feature

Prerequisites: Photographer, 20 WIS

Static

Trigger: You use Snapshot on a Wild Pokemon

Effect: Instead of multiplying your Snapshot roll by 20, multiply the result by 80 minus the Pokemon's species Capture Rate or 20, whichever is higher.

Pester Ball A

Photographer Feature

Prerequisites: Photographer

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Trigger: A Pokemon

Effect: Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15 the target must attempt to attack its nearest enemy and may not flee. Additionally, the target may only use Moves that can deal damage for the next 1d6 turns. Pester Ball A cannot target a Pokemon who has already been successfully hit with Pester Ball A during this encounter. It costs 50 to use this Feature.

Pester Ball B

Prerequisites: Photographer

Daily - Every 8 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, the target becomes Confused.

Additionally, the target has its movement Capabilities reduced by X for 1d6 turns, where X is half your WIS modifier. Pester Ball B cannot target a Pokemon who has already been successfully hit with Pester Ball B during this encounter. It costs 50 to use this Feature.

Pester Ball C

Prerequisites: Photographer, a Pester Ball A or B

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 20, the target is Poisoned.

Additionally, the target must roll +1 to hit during Accuracy Checks for the rest of the encounter. Pester Ball C cannot target a Pokemon who has already been successfully hit with Pester Ball C during this encounter. It costs 90 to use this Feature.

Pester Ball D

Prerequisites: Photographer, a Pester Ball A or B

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 20, the target may not use any moves that target a foe on its next turn, though it may still use moves that target its allies or itself. Additionally, for the remainder of the encounter the target's Capture Rate is raised by 20. Pester Ball D cannot target a Pokemon who has already been successfully hit with Pester Ball D during this encounter. It costs 90 to use this Feature.

Photo Research

Prerequisites: Photographer, Did The Homework

Daily - Every 5 levels gained, you may perform this Feature another time per day.

Effect: Select a Photo of a Pokemon, Trainer, or Route taken with Snapshot. You gain a single Insight Point of the Photo's target, as if you had used Did The Homework. The Photo is Destroyed.

Photo Tutor

Prerequisites: Photographer, 5 Photographer Features

Daily - Every 10 levels gained, you may perform this Feature another time per day.

Target: A Pokemon.

Effect: Select a Photo taken with Action Photo or Action Photo +, that is of a Move that the target can be learn by Level Up, TM or by Move Tutor. Roll 1d20 and add your WIS modifier. If the total exceeds 20, the target learns that Move. Regardless of success, the Photo is destroyed. Once you successfully use Photo Tutor on a pokemon, Photo Tutor may not target that pokemon ever again.

Tutor Mastery

Prerequisites: Photo Tutor

Static

Effect: You may target your own Pokemon up to three times with Photo Tutor. If you later trade away your Pokemon, they forget all but one of the Tutored moves.

Photographer Feature

Professor

Advanced Feature

Prerequisites:
Researcher, 21 INT

Bonus: +1 INT

Photographer Feature

Photographer Feature

Photographer Feature

Photographer Feature

Photographer Feature

Base Features

Walking Doctorate

Static

Target: Anything related to knowledge you are allowed to look up.

Effect: You know pokemon data, relating to pokemon in your pokedex, about specific location and base stats. You may consult the GM's Bestiary. Restricted to non-Legendary Pokemon.

Professor Feature

Flawless Classification

Professor Feature

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Any Pokemon.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher than 15, you know which stat is the highest for the targeted Pokemon and which stat is the lowest. If you roll higher than 20, you know the exact values for those stats.

Professor Features

Critical Advice

Prerequisites: Professor, Field Commander, Level 10

Daily – Every 8 levels gained, you may perform this Class Feature another time per day.

Target: Allies.

Effect: During the next round of an encounter, all Moves and Trainer Attacks are Critical Hits on 16-20. The Critical Hit range may not be altered in any other way during the next round of combat.

Professor Feature

Demoralize

Prerequisites: Professor, Field Commander

Daily – Every 10 levels gained, you may perform this Class Feature another time per day.

Target: Foe pokemon.

Effect: Pick either Attack, Defense, Special Attack, Special Defense or Speed and lower the chosen stat of each enemy pokemon's within X meters of by 1 Combat Stage. X is your INT modifier.

Professor Feature

Efficiency Boost

Prerequisites: Professor, Field Commander, Level 10

Daily – Every 10 levels gained, you may perform this Class Feature another time per day.

Target: Allies.

Effect: During the next round of an encounter, any action that an ally performs that requires a d20 roll may add X to their roll where X is your INT modifier. Cannot be used with Moves that set targets to a certain HP.

Professor Feature

Fighting Read

Prerequisites: Professor

Daily - Every 4 levels gained, you may perform this Class Feature another time per day.

Target: Any trainer.

Effect: Roll d20 and add your INT and WIS modifiers to the roll. If you roll higher then 15, your GM must give to you 6 pokemon species of which 4 are owned by the target trainer. If the target does not own 4 pokemon, only two pokemon which are owned are revealed.

Professor Feature

Morale Boost

Prerequisites: Professor, Field Commander

Daily – Every 7 levels gained, you may perform this Class Feature another time per day.

Target: Allied pokemon.

Effect: Pick either Attack, Defense, Special Attack, Special Defense or Speed and raise the chosen stat of each of your ally's pokemon's within X meters of you by 1 Combat Stage until the end of the encounter.

Professor Feature

Morale Rally

Prerequisites: Professor, Morale Boost

Daily

Target: Allied pokemon.

Effect: Pick either Attack, Defense, Special Attack, Special Defense or Speed and raise the chosen stat of each of your ally's pokemon's within X meters of you by X. X is your INT modifier. Morale Rally lasts until the end of the encounter.

Professor Feature

Poke Linguist

Prerequisites: Professor

Static

Effect: You can speak and understand a single species of Pokemon and all of the evolutions related to that Pokemon. You may take Poke Linguist more then once.

Professor Feature

Sabotage

Prerequisites: Professor, Game Plan

Daily

Target: Wild pokemon.

Effect: Roll 1d20 and add your INT modifier. If you rolled above 15, shift all wild foes up to X meters where X is your INT modifier or your WIS modifier.

Professor Feature

Tactical Maneuver

Prerequisites: Professor, Tactical Strike

Daily – Every 4 levels gained, you may perform this Class Feature another time per day.

Target: One of your pokemon who just successfully used a Move.

Effect: Roll 1d20 and add your INT modifier. If you rolled above 15, an allied Trainer's pokemon may perform an At-Will Move or EOT Move even if it has already used a Move during that round of the encounter. The target may shift an additional time. You must have line of sight to the Pokemon who is reciving your extra command.

Professor Feature

Tactical Strike

Prerequisites: Professor, Field Commander

Daily – Every 6 levels gained, you may perform this Class Feature another time per day.

Target: One of your pokemon who just successfully used a Move.

Effect: Roll 1d20 and add your INT modifier. If you rolled above 15, an allied Trainer's pokemon may perform an At-Will Move even if it has already used a Move during that round of the encounter. You must have line of sight to the Pokemon who is reciving your extra command.

Professor Feature

Scientist

Advanced Feature

Prerequisites:
Researcher, 18 INT

Bonus: +1 INT

Base Features

Potions Mastery

At-Will

Target: Items.

Effect: Create either a Potion (100), a Super potion (175), or a Hyper Potion (225). Name the concoction whatever you'd like out of whatever ingredients you'd like.

Repels Mastery

At-Will

Target: Items.

Effect: Create a Repel (100), a Super Repel (150) or a Max Repel (200). Name the concoction whatever you'd like out of whatever ingredients you'd like.

Scientist Feature

Scientist Feature

Scientist Features

Body Pills

Scientist Feature

Prerequisites: Scientist, a pokemon with at least 20 HP stat or Speed stat
Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Items.

Effect: Create a HP Up or Carbos. It costs 2450 to use Body Pills. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Defense Pills

Scientist Feature

Prerequisites: Scientist, a pokemon with at least 20 Defense stat or Special Defense stat
Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Items.

Effect: Create an Iron or Zinc. It costs 2450 to use Defense Pills. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Energy Brewer

Scientist Feature

Prerequisites: Scientist
Daily – Every 2 levels gained, you may perform this Feature another time per day.
Target: Items.

Effect: Create an Ether. It costs 80 to use Energy Brewer. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Energy Mastery

Scientist Feature

Prerequisites: Scientist, Energy Brewer
Daily – Every 2 levels gained, you may perform this Feature another time per day.
Target: Items.

Effect: Create an Elixir. It costs 270 to use Energy Mastery. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Offense Pills

Scientist Feature

Prerequisites: Scientist, a pokemon with at least 20 Attack stat or Special Attack stat
Daily – Every 5 levels gained, you may perform this Feature another time per day.
Target: Items.

Effect: Create a Protein or Calcium. It costs 2450 to use Offense Pills. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Performance Enhancers

Scientist Feature

Prerequisites: Scientist, 14 WIS
Daily – Every 10 levels gained, you may perform this Feature another time per day.
Target: Items.

Effect: Roll 1d8. On a result of 1, you create a X Attack; on a result of 2, you create a X Defend; on a result of 3, you create a X Special; on a result of 4, you create a X Sp. Def; on a result of 5, you create a X Speed; on a result of 6, you create a X Accuracy; on a result of 7, you create a Dire Hit; on a result of 8, you create a Guard Spec. It costs 75 to use the Performance Enhancers Feature. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Performance Enhancer Mastery Scientist Feature

Prerequisites: Scientist, Performance Enhancers has been used at least 3 times

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Items.

Effect: Create either a X Attack, a X Defend, a X Special, a X Sp. Def, a X Speed, a X Accuracy, a Dire Hit or a Guard Spec. It costs 50 to use the Performance Enhancer Mastery Feature. This Feature replaces Performance Enhancers. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Frequency Pills

Scientist Feature

Prerequisites: Scientist, Body Pills, Defense Pills, Offense Pills

Daily

Target: Items.

Effect: Create a PP Up. It costs 4900 to use Frequency Pills. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Status Brewer

Scientist Feature

Prerequisites: Scientist

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Items.

Effect: Roll 1d6. On a result of 1, you create an Antidote; on a result of 2, you create an Awakening; on a result of 3, you create a Burn Heal; on a result of 4, you create an Ice Heal; on a result of 5, you create a Paralyze Heal; on a result of 6, you create a Full Heal. It costs 100 to use the Status Brewer Feature. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Status Mastery

Scientist Feature

Prerequisites: Scientist, Status Brewer has been used at least 3 times

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Items.

Effect: Create an Antidote, Awakening, Burn Heal, Ice Heal or Paralyze Heal for 100 or create a Full Heal for 250. This Feature replaces Status Brewer. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Trait Suppressant

Scientist Feature

Prerequisites: Scientist

Daily – Every 5 levels gained, you may perform this Feature another time per day.

Target: Items.

Effect: Create an item with the same effect as a Pomeg, Kelpsy, Qualot, Honde, Grepas or Tomato Berry. It costs 1250 to use Trait Suppressant. Name the concoction whatever you'd like out of whatever ingredients you'd like.

Watcher

Advanced Feature

Prerequisites:
Researcher, 16 WIS

Bonus: +1 WIS

Base Features

Family Finder

Watcher Feature

Daily – Every 10 levels gained, you may perform this Feature another time per day.

Target: Wild Pokemon.

Effect: Roll 1d20 and add your INT and WIS modifiers. If the total exceeds 15, you track where this Pokemon lives in the area. If there are other Pokemon of the same species or evolution line in the area, you will either find them there or hints to where they may be. If the total exceeds 20, you locate food sources and other resources Pokemon of this evolutionary line rely upon, which may include berry plants, vegetation, sources of water and other things depending on GM discretion.

Close Watch

Watcher Feature

Daily – Every 3 levels gained, you may perform this Feature another time per day.

Target: Wild Pokemon.

Effect: Multiply your WIS modifier by 5m. This is the farthest you may move without alerting a Wild's attention. You may approach a Wild Pokemon without alerting it to your presence, until you stop moving. The Pokemon you approach is not instantly provoked but may be startled. You may attempt to befriend the Wild as long as you don't provoke it.

Watcher Features

Applied Psychology

Prerequisites: Watcher
At-Will

Target: A person that you suspect may be willing to lie.

Effect: When you declare the use of this feature, specify a statement made by the target and you will immediately know whether or not it is completely truthful. This feature may be used on recorded information. If the target is saying something that they believe is true, then they do not appear to be lying.

Berrydex

Prerequisites: Watcher
Static
Target: Berries.

Effect: You can identify any Berry its properties and what it yields in terms of Contest Stats. When you are making Berries into Poffins, Aprijuice or PokeBlocks, you get +2 to your rolls.

Discriminating Gaze

Prerequisites: Watcher, 18 WIS
Daily - Every 5 levels gained, you may perform this Feature another time per day.
Target: Pokemon

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 10, you identify whether the target pokemon has an elemental typing, ability, capability or move not natural to its species. If the total exceeds 20, you know all the specific differences between that pokemon and a normal member of its species.

Improved Tracking

Prerequisites: Watcher, a pokemon with Tracker capability
Static
Effect: Whenever your Pokemon roll to use the Tracker capability, add 5 to the roll.

Odor Sleuth Tutor

Prerequisites: Watcher, Improved Tracking
Daily - Every 10 levels gained, you may perform this Feature another time per day.
Target: A pokemon who is leveling up to a level evenly divisible by 5.
Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 15, the pokemon learns the Move, Odor Sleuth. Once you successfully use Odor Sleuth Tutor on a pokemon, Odor Sleuth Tutor may not target that pokemon ever again.

Quick Draw

Prerequisites: Watcher, 18 WIS, Drawing Pad, Writing Utensils
Static
Effect: You are a master sketch artist. It takes you less than a minute to sketch anything you see.

Watcher Feature

Watcher Feature

Watcher Feature

Watcher Feature

Watcher Feature

Shiny Hunt

Prerequisites: Watcher, 24 WIS
Daily - Every 20 levels gained, you may perform this Feature another time per day.
Target: Anywhere on a route.
Effect: Roll 1d100. If you rolled under you WIS modifier multiplied by 3, a shiny pokemon will appear in the next wild encounter.

Silent Study

Prerequisites: Watcher, WIS 18
Static

Effect: If you use Close Watch, you don't alert the pokemon's attention unless you want to after approaching with Close Watch. As long as you do not make it obvious you are there, the Wild will not know you are there.

Treacherous Research

Prerequisites: Watcher, 22 WIS
Daily - Every 15 levels gained, you may perform this Feature another time per day.
Target: An area, trainer or organization
Effect: Spend at least 15 minutes studying research material about or watching the target. Choose up to three Moves. For the rest of the day, you may use the move Spite one time as a trainer action against the target trainer or a pokemon or trainer from or owned by the target as if their last used Move was one of the chosen Moves. You may only use Treacherous Research once per target per day.

Type Finder

Prerequisites: Watcher
Daily - Every 10 levels gained, you may perform this Feature another time per day.
Target: Wild Pokemon.

Effect: Roll 1d20 and add your WIS modifier. If the total exceeds 13, you find hints that indicate what other pokemon of the same Type live in the area. You must still use other means to find these pokemon. If the total exceeds 20, you locate food sources and other resources pokemon of this Type commonly rely upon, which may include berry plants, vegetation, sources of water and other things depending on GM discretion.

Watchful Tactician

Prerequisites: Watcher, Game Plan
Daily - Every 10 levels gained, you may perform this Feature another time per day.
Trigger: You start an encounter with wild pokemon
Effect: You may, as a free action, use Game Plan, Game Plan+, or Sabotage at the beginning of this encounter before any other trainers or pokemon take actions. You must have the corresponding Feature to use it via Watchful Tactician. Using a Feature in such a way depletes both a use of that Feature and of Watchful Tactician. You may only activate Watchful Tactician once per trigger.

Watchful Tactician+

Prerequisites: Watcher, Watchful Tactician
Daily - Every 10 levels gained, you may perform this Feature another time per day.
Trigger: You start an encounter of any sort
Effect: You may, as a free action, use Game Plan, Game Plan+, or Sabotage at the beginning of this encounter before any other trainers or pokemon take actions. You must have the corresponding Feature to use it via Watchful Tactician+. Using a Feature in such a way depletes both a use of that Feature and of Watchful Tactician+. You may only activate Watchful Tactician+ once per trigger. Watchful Tactician+ replaces Watchful Tactician.

Watcher Feature

Watcher Feature

Watcher Feature

Watcher Feature

Watcher Feature

Cross Classing

Cross Classing is the means through which a player can take up an Advanced Class, without having the usual Trainer Class prerequisite. Taking a Class through Cross Classing does take up one of a player's Class slots, but provides you with a way to take multiple Advanced Classes from different base Classes. Taking any class through the Cross Classing list does come with a penalty: You do not gain the Stat Bonus, usually gained through taking the Advanced Class. However, you still gain both starting Features.

Below is the list for Cross Classing, sorted by Trainer Classes, then the Advanced Classes that usually branch from those Trainer Classes. If a Class is available for Cross Classing, the prerequisites will be listed below the Advanced Class' name. Some classes will have multiple lists of prerequisites. You do not have to meet all of the sets of prerequisites; only one of the lists must be met in order to qualify for that Cross Classing. If the Class is not allowed for Cross Classing, it will be stated that it is an Advanced Class exclusive to the Trainer Class it stems from.

Ace Trainer

Chaser

- Pokemon Trainer, 18 STR, 3 Pokemon with Pursuit

Enduring Soul

- Tough Guy, 16 CON, 12 STR, Trainer knocked unconscious by a foe at least once or 3 pokemon with Endure
- Guardian, 18 CON, Trainer knocked unconscious by a foe at least once or 3 pokemon with Endure

Stat Ace

- Buffet, 16 STR, 14 CON, 3 Pokemon with the chosen stat of 20 or more
- Coach, 16 STR, 3 Pokemon with the chosen stat of 20 or more
- Beauty Modeler (Must choose Special Attack Ace), 16 STR, 3 Pokemon with Special Attack of 20 or more
- Cool Trainer (Must choose Attack Ace), 16 STR, 3 Pokemon with Attack of 20 or more
- Cute Idol (Must choose Speed Ace), 16 STR, 3 Pokemon with Speed of 20 or more
- Tough Guy (Must choose Defense Ace), 16 STR, 3 Pokemon with Defense of 20 or more
- Smart Teacher (Must choose Special Defense Ace), 16 STR, 3 Pokemon with Special Defense of 20 or more
- Enduring Soul (Must choose Defense or Special Defense Ace), 3 Pokemon with the chosen stat of 20 or more
- Chaser (Must choose Speed Ace), 3 Pokemon with Speed of 20 or more

Strategist

- Pokemon Trainer, 4 Badges and/or Frontier Medals

Tag Battler

- Pokemon Trainer, Dual Wielding, 6 loyal Pokemon, 14 CON, 14 STR

Type Ace

- Pokemon Trainer, 14 CON, 4 Pokemon of the chosen Type

Underdog

- Pokemon Trainer, Prevented 4 Pokemon from evolving, 16 CON, 12 STR

Breeder

Botanist

- Survivalist, 14 WIS, Portable Berry Planter (2500)
- Buffet, 12 CHA, Portable Berry Planter (2500)
- Watcher, Berrydex, 14 CHA, Portable Berry Planter (2500)

Chef

- Pokemon Trainer, 20 WIS

Evolver

- Unique to the Breeder

Groomer

- Coordinator, 14 WIS, 2 Contest Ribbons

Hatcher

- Unique to the Breeder

Medic

- Ranger, 14 WIS, Field First Aid Kit (650)
- Pokemon Trainer, Remedial First Aid, 20 WIS, Field First Aid Kit (650)

Move Tutor

- Scientist, 18 WIS, 14 CHA, Used 10 TMs on your Pokemon
- Photographer, 14 CHA, used 10 TMs on your Pokemon, Photo Tutor
- Coach, 18 WIS, used 10 TMs on your Pokemon

Capture Specialist

Artificer

- Martial Artist, 16 DEX, 12 INT
- Fashion Designer, 14 DEX
- Researcher, 14 DEX

Collector

- Pokemon Trainer, 14 DEX, 14 INT, 20 different Pokemon Owned in Pokedex

Engineer

- Researcher, 18 INT, Mech Arm (10,000)
- Pokemon Trainer: 20 INT, Mech Arm (10,000)
- Artificer, 16 INT, Mech Arm (10,000)

Juggler

- Martial Artist, 18 DEX

Pokeball Designer

- Unique to the Capture Specialist

Snagger

- Unique to the Capture Specialist

Trapper

- Survivalist, 12 INT
- Petrologist, Call Me Hori Taizo, 14 DEX
- Watcher, 14 DEX, 14 INT
- Collector, 18 DEX
- Chaser, 16 DEX, Hunting Techniques

Coordinator

Beauty Modeler

- Pokemon Trainer, 2 Beauty Ribbons, a Pokemon with 12 Beauty Stat, 16 CON

Choreographer

- Touched, 16 CON, 12 CHA
- Juggler, 16 CON, 12 CHA

Cool Trainer

- Pokemon Trainer, 2 Cool Ribbons, a Pokemon with 12 Cool Stat, 16 CHA
- Ace Trainer, 2 Cool Ribbons, a Pokemon with 12 Cool Stat, 14 CHA

Cute Idol

- Pokemon Trainer, 2 Cute Ribbons, a Pokemon with 12 Cute Stat, 16 CHA
- Breeder, 2 Cute Ribbons, a Pokemon with 12 Cute Stat

Fashion Designer

- Unique to the Coordinator

Smart Teacher

- Pokemon Trainer, 2 Smart Ribbons, a Pokemon with 12 Smart Stat, 16 CHA
- Researcher, 2 Smart Ribbons, a Pokemon with 12 Smart Stat, 14 CHA

Tough Guy

- Pokemon Trainer, 2 Tough Ribbons, a Pokemon with 12 Tough Stat, 16 CON
- Martial Artist, 2 Tough Ribbons, a Pokemon with 12 Tough Stat, 14 CON

Martial Artist

Athlete

- Tag Battler, 18 STR
- Commander, 18 STR
- Tough Guy, 18 STR, 12 DEX

Aura User

- Pokemon Trainer, Chosen One, 18 STR, a Pokemon with the Aura capability.

Black Belt

- Unique to the Martial Artist

Dirty Fighter

- Pokemon Trainer, 20 DEX

Massage Therapist

- Groomer, 14 DEX

Ninja

- Juggler, 14 STR
- Poison Ace, 16 DEX

Weapon Master

- Pokemon Trainer, Weapon of Choice, 20 STR

Mystic

Bodysnatcher

- Detective, 20 WIS, Master of Disguise, Lie Detector

Buffet

- Coach, 14 WIS
- Botanist, 12 STR, has Merged a stat-affecting Berry

Godspeaker

- Unique to the Mystic

Guardian

- Aura User, 14 WIS, own pokemon with reflect and light screen
- Enduring Soul, 16 STR, 12 WIS, own pokemon with reflect and light screen

Rune Master

- Cryptozoologist, 5 Unowns
- Petrologist, 5 Unowns
- Watcher, 5 Unowns

Shaman

- Unique to the Mystic

Touched

- Pokemon Trainer, Allied with a legendary Pokemon, a musical instrument, 18 STR

Psychic

Air Adept

- Type Ace (Electric or Flying), 16 INT

Clairsentient

- Pokemon Trainer, 22 INT, 2 Psychic Type Pokemon, Voltorb Flip

Earth Shaker

- Type Ace (Rock, Ground or Grass), 16 INT

Empath

- Mystic, 16 INT, a Pokemon you've leveled up through training 25 levels
- Watcher, 16 INT, 12 CON, a Pokemon you've leveled up through training 25 levels

Fire Breather

- Type Ace (Fire, Dark or Ghost), 16 INT

Hex Maniac

- Pokemon Trainer, 20 INT, a Ghost Pokemon, a symbol or tool used for Hexing (25)

Influential

- Unique to the Psychic

Rain Waker

- Type Ace (Water or Ice), 16 INT

Ranger

Coach

- Coordinator, 16 CHA, 12 DEX
- Move Tutor, 16 CHA, 12 DEX
- Stat Ace, 16 CHA, 12 DEX
- Rider, 16 CHA

Commander

- Pokemon Trainer, 18 CHA, Let Me Help You With That+

Detective

- Pokemon Trainer: 20 CHA

Rider

- Pokemon Trainer: 20 DEX, 2 Pokemon who have served as a mount for a day each

Signer

- Unique to the Ranger

Special Operations Member

- Unique to the Ranger

Survivalist

- Watcher, 18 DEX, Spent a full week in the wild
- Capture Specialist, 18 DEX, Informed Tracker+, Spent a full week in the wild
- Botanist, 16 DEX, Spent a full week in the wild

Researcher

Cryptozoologist

- Signer, 16 WIS, Encountered at least 2 Legendary Pokemon
- Mystic, 16 INT, Encountered at least 2 Legendary Pokemon

Dream Doctor

- Unique to the Researcher

Petrologist

- Trapper, 18 INT, Trusty Shovel and Excavation Kit (2500)
- Rune Master, 16 INT, Trusty Shovel and Excavation Kit (2500)
- Type Ace (Ground or Rock), 16 INT, Trusty Shovel and Excavation Kit (2500)
- Artificer, 18 INT, Trusty Shovel and Excavation Kit (2500)

Photographer

- Pokemon Trainer: 19 WIS, Camera (4,500)

Professor

- Unique to the Researcher

Scientist

- Chef, 14 INT
- Smart Teacher, 16 INT
- Capture Specialist, 16 INT, 12 WIS

Watcher

- Pokemon Trainer, 20 WIS, Drawing Pad (50)

Managing Your Pokemon

Before capturing your Pokemon, you'll need to know how to manage your Pokemon! The next section details what you need to know to use the Pokemon character sheet provided at the end of the Player's Handbook. Note that you should always round down unless otherwise specified.

First off- you'll want to name your Pokemon! If you call your Bulbasaur, Bulbasaur, it'd be no different from parents giving their kid the name, Human. Bulbasuar is an example of the Pokemon's Species, not it's name. Keep track of your Pokemon's Level with experience points or EXP. It's important to keep track of EXP so you know when your Pokemon learns new moves. The Pokemon's Type is relevant to know when your Pokemon is weak or resistant against a particular Type of Moves.

Stats

Pokemon Stats are different from Trainer stats. Like Trainer, there are six distinct stats, but these stats are used for very different things and do not commonly cross over with Trainer Stats.

- HP

HP is used to keep track of your Pokemon's Hit Points. When the Pokemon's Hit Points reach 0, the Pokemon is unable to make any actions and is unconscious. Hit Points are calculated with this formula:

$$\text{Pokemon's Level} + (\text{HP stat} \times 3)$$

- Attack

The Attack stat is used to calculate damage when making a physical based attack. After calculating damage, add the value of your Pokemon's Attack stat to Melee - Attack damage and Ranged - Attack damage.

- Defense

The Defense Stat is used when you receive damage from a Melee - Attack or Ranged - Attack Move. Subtract the Defense stat from Damage from Melee - Attack or Ranged - Attack Moves. You may add 1 Defense Evasion bonus for every 5 points in Defense when targeted by a Ranged - Attack or Melee - Attack Move.

- Special Attack

The Special Attack stat is used to calculate damage when making a special based attack. After calculating damage, add the value of your Pokemon's Special Attack stat to Ranged - Special Attack damage and Melee - Special Attack damage.

- Special Defense

The Special Defense Stat is used when you receive damage from a Ranged - Special Attack or Melee - Special Attack Move. Subtract the Special Defense stat from Damage from Ranged - Special Attack or Melee - Special Attack Moves. You may add 1 Special Defense Evasion bonus for every 5 points in Special Defense when targeted by a Ranged - Special Attack or Melee - Special Attack Move.

- Speed

The Pokemon with the highest Speed stat goes first during round. You may add 1 Speed Evasion bonus for every 10 points in Speed when targeted by any Move.

Evasion

Pokemon have three different sets of Evasion. Physical Evasion, Special Evasion, and Speed Evasion. Evasion helps Pokemon avoid being hit by moves. When being targeted by a move that has an Accuracy Check, a Pokemon adds their Evasion score to the move's accuracy check. Physical Evasion may modify only attacks that use the attack stat, while Special Evasion may modify only attacks that use the Special Attack Stat. Speed Evasion may be used to modify the Accuracy Check of any attack, but you may only add one of your three Evasion scores to any one check.

- Physical and Special Evasion are determined by a Pokemon's Defense and Special Defense Stats respectively. For every 5 points they have in the relevant defense stat, that evasion is increased by +1, up to a maximum of +6.
- Speed Evasion is determined by a Pokemon's Speed Stat. For every 10 points they have in Speed, their evasion is increased by +1, up to a maximum of +6.

Beside these base values for evasion, many other things can modify Evasion. Raising your Defense, Special Defense, and Speed Combat Stages raises the relevant Evasion by +1. You do not gain further benefits to evasion from the artificially increased defense score, however. Abilities and Move Effects that modify your Evasion do so for all three of your Evasion scores. For example, the Illuminate Ability helps you avoid all three kinds of attacks.

No matter from which sources you're receiving evasion, you may only ever raise a move's Accuracy Check by a maximum of +9. This means that a Move with an accuracy Check of 2 can be, at most, raised to 11. An Accuracy Check may not be raised above 20 with Evasion scores.

Combat Stages

Many moves alter the stats of Pokemon, either making them more formidable or less threatening. During battle, any stat can only be raised or lowered up to six times positively or six times negatively. This makes a scale, from -6 to +6 that can be altered as many times as the battle allows but never more than +6 Combat Stages or less than -6 Combat Stages.

- If a Pokemon's stat is raised a Combat Stage during battle, they gain a 25% bonus to the buffed stat, rounded down.
- If a Pokemon's stat is lowered one Combat Stage during battle, they lose 12.5% of the affected stat, rounded up.

This means that if a stat has raised 6 Combat Stages, its affected stat should be 250% of its original value. If a stat has been lowered 6 Combat Stages, its affected stat should be 25% of its original value. For every 2 Combat Stages the Speed stat is raised, the Pokemon's Speed Capabilities are raised 1 value. For every 3 Combat Stages the Speed stat is lowered, the Pokemon's Speed Capabilities are lowered 1 value. Speed Capabilities may not be lowered below 1.

Using and Leveling Pokemon Stats

When keeping track of Pokemon Stats, keep the Pokemon's Base Stats in one column on the Pokemon's character sheet. Keep the added stats, gained through level up, in another column. Keep their Actual Stats in the third column. The Actual Stats is the sum of the Base Stats and added stats.

Here is a neutral Nature Charmander's Base Stats. This Charmander is at level 1.

HP	- 4
ATK	- 5
DEF	- 4
SPATK	- 6
SPDEF	- 5
SPEED	- 7

When a Pokemon levels up, you must put one stat point into a stat that won't ruin the Base Relation of a Pokemon's base stats. The Base Relation of stats is the order of the stats according to the highest Base Stat of a Pokemon, followed by the seconded highest Base Stat and the next highest Base Stats after that, until you have created a list of the order of a Pokemon's Base Stats from highest to lowest. Ruining the Base Relation means when you add a Stat Point to a stat while leveling up, the Base Relation was changed.

This Charmander's Base Relation is:

Speed (7) > Special Attack (6) > Attack and Special Defense (5) > Hit Points and Defense (4)

This means you must put a stat point into Charmander's SPEED at level 2. So that the Special Attack of the Charmander does not equal Speed, ruining the Base Relation.

When it comes to ties in a Pokemon's Base Relation, you never need to keep those two stats equal. The difference between two stats, tied in the Base Relation, does not matter, as long as the next highest stats in the Base Relation is kept higher then the tied Base Stats and the next lowest stats in the Base Relation is kept lower then the tied Base Stats.

Let's say at level 4, you added to Charmander's ATK. This is what its stats now look like:

Stat	Base	Added	Total
HP	4	0	4
ATK	5	1	6
DEF	4	0	4
SPATK	6	1	7
SPDEF	5	0	5
SPEED	7	1	8

In order to preserve Base Relation, at level 2, 1 point was added to SPEED. At level 3, 1 point was added to SPATK. At level 4, 1 point was added to ATK. At level 5, for example, you may not add to HP or DEF because that will ruin Base Relation. It would tie with ATK.

Here is that Charmander at level 20, when spreading its stats evenly.

Stat	Base	Added	Total
HP	4	3	7
ATK	5	3	8
DEF	4	3	7
SPATK	6	3	9
SPDEF	5	3	8
SPEED	7	4	11

Notice that the Stat points that are being added are almost all equal per different Stat when choosing to evenly distribute Stats.

Here is that same Charmander when its trainer is raising only its prominent stats.

Stat	Base	Added	Total
HP	4	0	4
ATK	5	0	5
DEF	4	0	4
SPATK	6	9	15
SPDEF	5	0	5
SPEED	7	10	17

The Base Relation of the Base Stats is maintained here. You do not need to add stats evenly as long as the Base Stats' Base Relation is kept.

Here is that same Charmander when its trainer is trying to make it hit harder with Melee Moves.

Stat	Base	Added	Total
HP	4	0	4
ATK	5	6	11
DEF	4	0	4
SPATK	6	6	12
SPDEF	5	0	5
SPEED	7	7	14

This can be frustrating when you want a Charmander who is a Melee sweeper.

This is where Natures come in to play.

A Brave, which adds ATK and takes SPEED, natured Charmander instead would have these Base Stats at Level 1:

HP	- 4
ATK	- 7 (Instead of 5)
DEF	- 4
SPATK	- 6
SPDEF	- 5
SPEED	- 5 (Instead of 7)

A Nature will add two to a Base Stat and subtract two to another Base Stat, making a completely different Base Relation in many cases. Now you can focus more on this Charmander's ATK without even worrying about increasing its SPEED.

IMPORTANT: The only exception is the HP stat! When a Nature adds to or takes from the Base Stats in the HP category, the HP Base Stat is only changed by 1 point.

Look at this Brave Charmander, now at level 20.

Stat	Base	Added	Total
HP	4	0	4
ATK	7	10	17
DEF	4	0	4
SPATK	6	5	11
SPDEF	5	0	5
SPEED	7	5	10

This Charmander can now potentially be a sweeper with its superior ATK and SP.ATK, plus with some SPEED it gains evasion bonuses. Though, due to its lower other stats, if this Charmander fails to defeat an opponent it is likely to be swept itself.

Like Natures, Vitamins can alter Base Stats. Vitamins are expensive items that can be fed to a Pokemon, with any combination of 5 vitamins at max, improving a Pokemon's Base Stats in order to allow them to change how they distribute stats as they level up.

A Base Stat can never be 0 as a result of Nature.

If a Pokemon's Nature changes a Base Stat to 0, instead the stat is 1.

- Starting at level 51, Pokemon gain two Added Stats per level gained. These two stats may not be put into the same Stat. When adding stats, a Pokemon's Base Relation must still be maintained.
- Starting at level 76, Pokemon gain three Added Stats per level gained. These three stats may not be put into the same Stat. When adding stats, a Pokemon's Base Relation must still be maintained.

On the Natures page is a chart of Natures and how they effect your Pokemon's Base Stats. Natures also effect what kinds of food your Pokemon like.

Natures

When you catch a Pokemon, your GM will provide the Pokemon's Nature. Add stats accordingly up to whatever level it is. When your Pokemon evolves, reset its Base Stats and add stats up to whatever level it is.

When a Nature adds to or takes from the Base Stats in the HP category, the HP Base Stat is only changed by 1 point. This means that Desperate, Stark, Bashful, Sickly and Serious only take away 1 point in the HP Base Stat. In addition to that; Hardy, Docile, Proud, Quirky and Lazy only add 1 point in the HP Base Stat.

Value	Nature	Raise	Lower	Liked Flavor	Disliked Flavor
1	Hardy	HP	Attack	None	Spicy
2	Docile	HP	Defense	None	Sour
3	Proud	HP	Special Atk.	None	Dry
4	Quirky	HP	Special Def.	None	Bitter
5	Lazy	HP	Speed	None	Sweet
6	Desperate	Attack	HP	Spicy	None
7	Lonely	Attack	Defense	Spicy	Sour
8	Adamant	Attack	Special Atk.	Spicy	Dry
9	Naughty	Attack	Special Def.	Spicy	Bitter
10	Brave	Attack	Speed	Spicy	Sweet
11	Stark	Defense	HP	Sour	None
12	Bold	Defense	Attack	Sour	Spicy
13	Impish	Defense	Special Atk.	Sour	Dry
14	Lax	Defense	Special Def.	Sour	Bitter
15	Relaxed	Defense	Speed	Sour	Sweet
16	Bashful	Special Atk.	HP	Dry	None
17	Modest	Special Atk.	Attack	Dry	Spicy
18	Mild	Special Atk.	Defense	Dry	Sour
19	Rash	Special Atk.	Special Def.	Dry	Bitter
20	Quiet	Special Atk.	Speed	Dry	Sweet
21	Sickly	Special Def.	HP	Bitter	None
22	Calm	Special Def.	Attack	Bitter	Spicy
23	Gentle	Special Def.	Defense	Bitter	Sour
24	Careful	Special Def.	Special Atk.	Bitter	Dry
25	Sassy	Special Def.	Speed	Bitter	Sweet
26	Serious	Speed	HP	Sweet	None
27	Timid	Speed	Attack	Sweet	Spicy
28	Hasty	Speed	Defense	Sweet	Sour
29	Jolly	Speed	Special Atk.	Sweet	Dry
30	Naive	Speed	Special Def.	Sweet	Bitter
31	Composed	None	None	None	None
32	Dull	None	None	None	None
33	Patient	None	None	None	None
34	Poised	None	None	None	None
35	Stoic	None	None	None	None

STAB Chart

Same-Type-Attack Bonus, or STAB, is a bonus damage you gain when using a Move that deals damage and has a matching Type with one of the Pokemon's Type.

This is the Stab Chart.

Level	STAB Bonus	Level	STAB Bonus
5	1	55	11
10	2	60	12
15	3	65	13
20	4	70	14
25	5	75	15
30	6	80	16
35	7	85	17
40	8	90	18
45	9	95	19
50	10	100	20

When you level up to a Level that ends in the number 5 or 0, your STAB value will change. Please note that these values can go above 20 due to the effects of Moves, Feats or Abilities

Pokemon Experience Chart

Unlike Trainers, Pokemon individually gain experience points from encounters in battle, from a Trainer's role playing in raising their Pokemon, or Contests. Keep track of EXP. It lets you know when you gain more stat points and when you learn new Natural Moves.

Level	Exp Needed						
1	0	26	19,000	51	110,000	76	360,000
2	25	27	20,500	52	120,000	77	370,000
3	50	28	22,000	53	130,000	78	380,000
4	100	29	23,500	54	140,000	79	390,000
5	150	30	25,000	55	150,000	80	400,000
6	200	31	27,500	56	160,000	81	410,000
7	400	32	30,000	57	170,000	82	420,000
8	600	33	32,500	58	180,000	83	430,000
9	800	34	35,000	59	190,000	84	440,000
10	1,000	35	37,500	60	200,000	85	450,000
11	1,500	36	40,000	61	210,000	86	460,000
12	2,000	37	42,500	62	220,000	87	470,000
13	3,000	38	45,000	63	230,000	88	480,000
14	4,000	39	47,500	64	240,000	89	490,000
15	5,000	40	50,000	65	250,000	90	500,000
16	6,000	41	55,000	66	260,000	91	510,000
17	7,000	42	60,000	67	270,000	92	520,000
18	8,000	43	65,000	68	280,000	93	530,000
19	9,000	44	70,000	69	290,000	94	540,000
20	10,000	45	75,000	70	300,000	95	550,000
21	11,500	46	80,000	71	310,000	96	560,000
22	13,000	47	85,000	72	320,000	97	570,000
23	14,500	48	90,000	73	330,000	98	580,000
24	16,000	49	95,000	74	340,000	99	590,000
25	17,500	50	100,000	75	350,000	100	600,000

Breeding

When attempting to mate 2 Pokemon, you must roll d100 when you retrieve them.

Pokemon need at least 8 hours of privacy in order to make a Breeding Check. For each hour after the required 8 that the two Pokemon have alone, up to 5 additional hours, you may subtract 2 from your Breeding Check's roll (up to 10).

- If you roll under 25, an egg is produced. Trainers may only try to make a Breeding Check once per every 24 hours.

- If you roll under 5, you may flip a coin to choose which parents' species is passed to the Egg.

Otherwise, the Mother's species is passed on to the egg.

Any moves that the parents know that are on the baby Pokemon's Egg Move list, once it hatches, are learned. Any moves that the parents know that are on the baby Pokemon's TM Move list, once it hatches, are learned. Only four Moves may be passed on to the baby Pokemon in these ways.

Fossil Reanimation

Reanimation occurs when a fossil is used to either clone, reanimate, or replicate a long dead imprint into a living Pokemon. This can occur at specialized labs or at the hands of a Petrologist with access to the right equipment. No matter the location or assistance, any reanimation takes 6 hours, in addition to any other time needed for the Pokemon to become active. After providing an appropriate fossil for reanimation, roll a d20 to see how successful the procedure was. In all cases of a regular trainer attempting a reanimation, the fossil is destroyed.

Roll	Result
20	The sample was able to create 1d4 eggs, that will hatch after incubating as normal. The eggs contain Pokemon of the same species with random genders, natures, abilities, egg moves, and chances of being shiny.
19	The sample was able to be cloned and you obtain a Pokemon that is identical to the Pokemon that created the fossil. It can be up to level X, where X is your INT Stat.
13-18	The sample was able to be replicated and obtain an egg, that will hatch after incubating as normal. The egg contains a Pokemon of the same species with a random gender, nature, ability, and set of egg moves.
7-12	The sample was used to create a single egg that contains a Pokemon of the same species, random gender, random nature, random ability, and no egg moves.
4-6	The procedure fails, but the fossil is not damaged.
3	The fossil is destroyed in the failed procedure.
2	The fossil is destroyed in a total failure of equipment, the equipment is unable to be used for 1d10 days as it is being repaired.
1	The Pokemon that is created breaks free and escapes, the fossil is destroyed. Details of this Pokemon are left up to the GM.

Loyalty

A Trainer's Pokemon does not exist in a vacuum. Natures, likes, dislikes, and the habits of species do and should play a part in how a trainer interacts with his team. Cruel conduct and bitter medicine, even in the pursuit of being the best, can have major consequences if a trainer goes overboard.

A Pokemon's Loyalty is measured in a secret statistic measured by the GM. There are 5 ranks of loyalty, 0 to 4, and these ranks measure how well the Pokemon listens to you, how defiant they may become, or how vulnerable they are to being snagged and stolen by illicit parties. In General, Loyalty 3 is the sweet spot for most Pokemon, while Loyalty 4 is reserved for well-treated Starter Pokemon or Pokemon that have been with the trainer for so many years and through so many adventures that they might as well be that trainer's starter. Captured Pokemon will vary but generally start at loyalty 1, and Pokemon hatched from eggs always start at loyalty 2. These are, however, only guidelines. A particularly traumatic birth can render a baby Pokemon scarred, lowering them to Loyalty 1 or worse, while a cruel or undeserved capture may give you a Pokemon at loyalty 0. On the other hand, a capture via befriending a Pokemon, rather than beating it up, may result in a higher starting loyalty.

Another way Loyalty is important is in the use of some features and Pokemon moves. Return will only work if used by a Loyalty 3 or 4 Pokemon, while Frustration will only work when used by Loyalty 0 or 1. The GM may give you hints about how much a Pokemon loves you, but is not obligated to tell you a Pokemon's precise Loyalty Rank, and it is ultimately his call to raise or lower a particular Pokemon's loyalty rank if he deems your action worthy of it.

Mounts

Traveling on foot can become hard for any trainer, but with the proper tools and training, any pokemon can become a useful ride on the ground, the sea or the sky! When Trainers are using Pokemon as Mounts, travel becomes quicker for the party and the pokemon get to be out of their Poke Ball, grabbing some exercise. So then, what are the qualifications for a pokemon to be a mount? Ultimately, whether a Pokemon can serve as a mount or not is up to your GM, but here are some things to consider:

- Size. If a Pokemon is too small, it wouldn't make sense for a Trainer to be riding it, when the Trainer's legs are dragging on the ground. This could be confusing for certain species of pokemon, but a quick look at the pokemon's level should serve as a hint as to whether or not the pokemon is too small for you. For example, a Ponyta around level 20 or 25, can serve as a mount. Ponyta may not be very tall, but it can support an average sized human considering its shape and its legs that are built to lift itself with little burden and quickly move around. However, a newly born Ponyta should not be able to lift a person at all. It would be very tiny. Another example would be an Onix. Onix could easily serve as an entire party's land Mount. However, a newly born Onix would not be able to serve as even one person's Mount as it would probably be no longer than a meter.

- Power. If a Pokemon is large, but is as light as a feather or weak as a twig, it probably cannot carry your weight and keep itself up as well. This would be most obvious for a sky Mount. If the Pokemon's Power is one or two, there should be no circumstance in which the pokemon would be able to carry your weight on their body.

- Equipment. Some Pokemon might not ever be able to be a Mount, by itself. However, with a couple of Pokemon, such as a Nidorino and a Nidorina, some rope to use as reigns, a sled and some training, you could have a single mount between the two pokemon. A school of Magikarp could hold a matress up and make a raft-Mount. Several creative combinations of tools and Pokemon could create modes of transportation.

Mount Mechanics:

- Mounting a Pokemon is a Trainer Action, and forfeits the Pokemon's Shift and Move Actions that round.

- When a Pokemon is being used as a Mount, its Speed Capabilities are lowered by three, and its Speed stat is lowered one Combat Stage. If you weigh less than a fourth of the pokemon's weight, neither the pokemon's Speed Capabilities nor their Speed stat's Combat Stages are affected.

- When mounted on a Pokemon, you may shift during your trainer turn using your Mount's Speed Capabilities instead of your own. During Pokemon turns, your Mount may use any unused Speed, and may make a Move Action as normal if you use your Command Action.

- If either you or your Pokemon who is being used as a Mount are hit by a damaging attack that deals damage equal or greater to 1/5th of the target's Max HP, or are hit by a move that causes Paralysis, Confusion, or Sleep, you must make a check to remain mounted. Roll 1d20 and add your STR or DEX modifier. On a roll of 12 or higher, you remain on your mount. If the move had a Push effect, you must roll 15 or higher. A single Move may only cause you to roll this check once per round.

Pokemon: Abilities/ Moves

Abilities and Moves distinguish Pokemon, but are shared across many species. Very few Pokemon have Moves that no other can use but those in its family. The same is true of Abilities. The following two sections are to be used with the Pokedex book in order to fill out Pokemon you have properly used your Pokedex on or Captured.

Pokemon can naturally have up to 2 Abilities, but through the use of various Features or Items, they can have up to three Active Abilities. Moves are more complicated; Pokemon can have up to fourteen Moves, as long as seven of them are naturally learned and the other seven are used for artificially taught/tutored Moves.

Pokemon Abilities

An Ability is something a Pokemon is born with. Some Abilities are something they can't turn off, and constantly follow them good or bad. Some of the Abilities naturally activate, under certain circumstances. Some Abilities require focus to execute; they release effects that give them an upper hand.

Abilities have a Name, an Activation/Limit, Effects, and some Effects utilize Keywords.

It's ordered as such:

Name
Activation - Limit
Keywords:
Effect:

The Name is what the Ability is called. This is useful for keeping track of what Ability your Pokemon has.

The Activation is how the Ability is used. If the Activation is Static, the Pokemon cannot disable their ability, which normally means they have no Limit on their Ability. If the Activation is a Trigger, they can only use their Ability under certain circumstances described per move; some Triggered Abilities have Limits. An Ability with the Cast Activation must be declared to use its benefits; usually Cast Abilities have Limits but can be Activated instantly. Limits limit how often you can benefit from an Ability. Each Limit is detailed per move.

The Effect details what the Ability does. Sometimes, a Keyword is placed above the Effect line, to easily describe the Ability without jumbling up the rest of the Ability text. Some Ability Keywords derive from Move Keywords.

- At level 40, a Pokemon can learn a second Ability if you would like it to.
- You may choose this second Ability from its Basic Abilities or Hidden Abilities.
- You can never have more than three active Abilities on a Pokemon at any given time!

Keywords

Immune

Abilities with the keyword Immune cannot be affected by a certain status effect. This is described per Move. Immune Abilities are usually Constant.

Last Chance

Abilities with the keyword Last Chance trigger when the Pokemon's HP has been lowered to 1/3 of their full HP or less. When activated, one elemental Type, defined per Ability, receives a boost for Moves performed by the Pokemon with the Last Chance Ability. All Moves that are the Type defined in the Ability receive an additional STAB when dealing damage (If a Pokemon's STAB is 4, the attack will deal 4 STAB + 4 more for the Last Chance Ability).

Pickup

The Ability with the Keyword Pickup is Pickup. When Pickup is used, you might find an item on the ground. The GM decides what the item is; the roll determines what kind of items it is.

Roll	Item Type	Other
1-5	None	You find nothing
6-8	Battle Enhancers	One X Attack, or X Defense, Etc.
9-10	Berries	Any Random Berry
11-12	Poke Ball	Any Random Poke Ball
13-16	Status/Healing	Any Random Status healing item or HP healing item
17	Evolutionary Stones	Any Random Evolutionary Stone
18	Performance Enhancers	Any Random Vitamin
19	Hold Item	Any Random Hold Item
20	TM	Any Random TM

Sustain

Abilities with the keyword Sustain have their effects last as long as the user wants them to. Usually the Pokemon must remain out to Sustain the Ability. The requirements of Sustaining an effect, if any, are defined per Ability.

Ability List

A -

Adaptability

Static

Effect: When using Moves with a Damage Dice Roll that are the same elemental Type as the Pokemon with Adaptability, add 2 STAB instead of 1.

Aftermath

Trigger

Effect: When the Pokemon is reduced to 0 HP or less, they create a 5-meter Burst. Everything in the Burst loses $\frac{1}{4}$ of their full HP. Do not apply weakness or resistance. Do not apply stats.

Air Lock

Cast - Hourly

Keyword: Sustain

Effect: The weather is set to normal as long as the Pokemon with Air Lock wants it to remain that way.

Analytic

Cast - Hourly

Effect: For the next 5 rounds, if the user's turn comes immediately after any of its target's, in the queue, the user deals +1 STAB on Moves with Damage Dice Rolls, ignoring the Type of Move used.

Anger Point

Trigger

Effect: When the Pokemon receives a Critical Hit, raise their Attack 6 Combat Stages.

Anticipation

Cast - Hourly

Effect: During an encounter you may target a Pokemon. Roll 1d20; on roll, the target reveals if they have any Moves that are Super-Effective against the Pokemon with Anticipation; on 11 or better, the target reveals up to 3 moves that are Super-Effective against the Pokemon with Anticipation; on 16 or better, the target reveals up to 5 moves that are Super-Effective against the Pokemon with Anticipation and all of those Moves must roll +1 during Accuracy Check to hit the Pokemon with Anticipation.

Arena Trap

Cast - Daily

Effect: A large wall of sand, 10-meters high surrounds the encounter. The diameter of the Arena Trap must be at least 10-meters but cannot be greater than 40-meters. There must be sufficient ground around to manipulate or the Ability cannot be used. The walls are constantly shifting making it impossible to climb. If a section of the wall is destroyed, it immediately restores itself. If the caster is felled or returned to a Poke Ball, the Arena Trap falls.

B -

Bad Dreams

Static

Effect: Anything sleeping within 30-meters of the Pokemon with Bad Dreams lose 1/8th of their full HP at the beginning of each round.

Battle Armor

Static

Keyword: Immune

Effect: Critical Hits

Big Pecks

Static

Keyword: Immune

Effect: The user cannot have its Defense Stat lowered. The user cannot have its Defense Combat Stages lowered.

Blaze

Trigger

Keyword: Last Chance

Effect: Fire

C -

Chlorophyll

Trigger - Hourly

Effect: While in Sunny Weather, the Speed stat of the Pokemon is doubled.

Clear Body

Static

Effect: The Pokemon's Combat Stages may not be lowered by the effect of Abilities or Moves. Status effects may still alter their Combat Stages.

Cloud Nine

Cast - Hourly

Effect: Return the Weather of the field to Normal if the Pokemon with Cloud Nine is a higher level than the Pokemon who caused the weather effect.

Color Change

Trigger

Effect: Whenever the Pokemon is hit by a damage-dealing Move, the Pokemon with Color Change will have its Type changed to the same Type as that of the Move it was damaged by.

Compound Eyes

Static

Effect: The user needs -3 to hit on any Accuracy Check.

Contrary

Static

Effect: If something would raise the user's Combat Stages, it instead lowers the user's Combat Stages by the same amount. If something would lower the user's Combat Stages, it instead raises the user's Combat Stages by the same amount.

Cursed Body

Cast - Daily

Effect: When a foe hits the Pokemon with Cursed Body with a melee Move, that Move becomes Disabled after damaged is dealt.

Cute Charm

Trigger - Daily

Effect: When an opposite gendered foe attacks the Pokemon with Cute Charm, they become Infatuated after damaged is dealt.

D -

Damp

Static

Effect: The Moves Selfdestruct and Explosion may not be used when a Pokemon with Damp is within 20-meters of Selfdestruct or Explosion's user. The Ability Aftermath may not be activated when a Pokemon with Damp is within 20-meters of the Pokemon attempting to activate Aftermath.

Dark Art
<i>Trigger</i>
Keyword: Last Chance
Effect: Dark

Defeatist
<i>Trigger</i>
Effect: When below 50% HP, this Pokemon's Attack and Special Attack is set at -3 Combat Stages. It cannot be raised or lowered unless the user recovers HP above 50% HP.

Defiant
<i>Static</i>
Effect: Whenever the user has a Combat Stage lowered, by something other than its own Moves or Abilities, the user's Attack is raised 2 Combat Stages for each Combat Stage it was lowered.

Download
<i>Static</i>
Effect: When the Pokemon with Download targets with a damage-dealing Move, the target must reveal which of its defenses are lower. When the Pokemon with Download attacks a foe, they are treated as if their Attack is raised 1 Combat Stage if the target's Defense is lower than the target's Special Defense. When the Pokemon with Download attacks a foe, they are treated as if their Special Attack is raised 1 Combat Stage if the target's Special Defense is lower than the target's Defense.

Drizzle
<i>Cast - Hourly</i>
Keyword: Sustain, Weather

Effect: As a Free Action, the Pokemon uses the Move Rain Dance. The Rain does not go away like normal Rain; instead to Sustain, the Pokemon must remain out of a Poke Ball and must be above 0 HP. The Raining effect can be replaced by other major Weather conditions.

Drought
<i>Cast - Hourly</i>
Keyword: Sustain, Weather

Effect: As a Free Action, the Pokemon uses the Move Sunny day. The Sun does not go away like normal Sun; instead to Sustain, the Pokemon must remain out of a Poke Ball and must be above 0 HP. The Sunny effect can be replaced by other major Weather conditions.

Dry Skin
<i>Static</i>
Effect: While in Sunny Weather, the user loses 1/8 of its full HP at the beginning of each round. While in Rainy Weather, the user gains 1/8 of its full HP at the beginning of each round. Fire Type Moves made towards the Pokemon with Dry Skin deal damage as if the offender is 1 Combat Stage higher in whichever Attack Stat the Move consults. Water Type Moves heal the Pokemon with Dry Skin by calculating damage as if Dry Skin's user is resistant to Water Moves then healing that much HP instead of dealing damage.

E -
Early Bird
<i>Static</i>

Effect: When making Sleep Checks, the Sleep Check counter starts at 11.

Effect Spore
<i>Trigger</i>
Effect: When hit by a melee Move, roll 1d20; on a result of 15-16, the attacker is Poisoned; on a result of 17-18, the attacker is Paralyzed; on a result of 19-20, the attacker falls Asleep.

F -
Filter
<i>Static</i>

Effect: When the user is hit by a Super-Effective attack, the attack deals 1.5x damage instead of x2 damage. If the user is hit by a Super-Super-Effective attack, the attack deals x3 damage instead of x4 damage.

Flame Body
<i>Trigger - Daily</i>
Effect: When a foe hits the Pokemon with Flame Body with a melee Move, they become Burned after damaged is dealt.

Flare Boost
<i>Static</i>
Effect: When Burned, the user's Special Attack is raised by 2 Combat Stages. If the user is cured of its Burn, its Special Attack is lowered by 2 Combat Stages.

Flash Fire
<i>Static</i>
Effect: The user does not take damage from Fire Type Moves and may not be Frozen. If the user is hit by a Fire Type Move, the user adds +1/2 STAB to the next Fire Type Move they use in the encounter.

Flower Gift
<i>Trigger - Hourly</i>
Keyword: Burst

Effect: If it is Sunny, Flower Gift creates a 4-meter Burst. The user and all of their allies in Sunny Weather have their Attack raised 2 Combat Stages and have their Special Defense raised 2 Combat Stages.

Focus
<i>Trigger</i>
Keyword: Last Chance

Effect: Fighting

Forecast
<i>Trigger</i>
Effect: The user's Type changes depending on the Weather the Pokemon is in. It changes to Fire Type if it is Sunny, Ice Type if it is Hailing, Water Type if it is Rainy. It returns to Normal Type if it is any other condition. If there are multiple Weather Effects on the field, choose one type for the user to be that corresponds with an existing Weather Effect.

Forewarn
<i>Cast - Hourly</i>
Effect: The Move with the highest Damage Dice Roll known by the targeted foe is revealed. If there is a tie, all tied Moves are revealed. The Moves revealed must roll +2 to hit during Accuracy Checks.

Freezing Point
<i>Trigger</i>
Keyword: Last Chance

Effect: Ice

Friend Guard
<i>Cast - Daily</i>
Effect: For the rest of the encounter, any adjacent allied Pokemon who would be hit by any Moves that have a Damage Dice Roll of more than one die, including STAB or extra effects, the enemy does not include any STAB in their Damage Dice Roll(s).

Frisk
<i>Cast - Hourly</i>
Effect: The adjacent target reveals what item they are holding, if any.

G -

Gather
<i>Cast - Weekly</i>
Effect: 1d2 Unown appear. They are not immediately hostile.

Gluttony
<i>Trigger</i>
Effect: When given a consumable item, the Pokemon immediately eats it.

Guts
<i>Trigger - Hourly</i>
Effect: When Burned, Poisoned, Paralyzed, Frozen or put to Sleep, the user's Attack is raised 2 Combat Stages. When a Pokemon loses the status, their Combat Stages are lowered what they raised.

H -

Harvest
<i>Trigger - At-Will</i>
Effect: Whenever the user eats a Berry, flip a coin. On heads, the user produce another berry of the exact same variety as a held item available for use next turn. On tails nothing happens. When in Sunny Weather, Harvest will always activate successfully.

Haunt
<i>Trigger</i>
Keyword: Last Chance

Healer
<i>Cast - Hourly</i>
Effect: One adjacent target suffering from at least one status affliction is instantly cured of all status afflictions.

Heat Proof
<i>Static</i>
Effect: The user halves the damage they would take from Fire Type Moves after they apply weakness and resistance.

Heavy Metal
<i>Static</i>
Effect: When referring to Weight Classes, treat the Pokemon as if it is 2 Weight Classes higher.

Honey Gather
<i>Cast - Daily</i>
Effect: The user finds Honey if they are not holding an item.

Huge Power
<i>Static</i>
Effect: The Pokemon's base attack stat is doubled. This may double any bonuses from Nature or Vitamins, but not bonuses from Features.

Hustle
<i>Static</i>
Effect: The user's Attack is raised 1 Combat Stages. The user must roll +2 during Accuracy Checks to hit with attack that consult the Attack stat.

Hydration
<i>Trigger</i>
Effect: When in Rainy Weather, the user is healed of Paralysis, Burns, Poison, Freezing or Sleep.

Hyper Cutter
<i>Static</i>
Effect: The user's Attack Combat Stages may not be lowered.

I -

Ice Body
<i>Trigger</i>
Effect: While in Hailing Weather, the user gains 1/16 of their full HP at the beginning of each of their turns.

Illuminate
<i>Static</i>
Effect: Moves that target the user must roll +2 to hit during Accuracy Check.

Illusion
<i>Trigger - At-Will</i>
Effect: Whenever you this Pokemon is sent out of its Poke Ball, you may choose another Pokemon that you have with you. The user now looks exactly like that Pokemon from your team until the user takes Damage as a result of a Move. This change is aesthetic and does not affect typing or Moves. You may dismiss Illusion whenever you want.

Immunity
<i>Static</i>
Keyword: Immune

Effect: Poisoning

Imposter
<i>Cast - Daily</i>
Effect: When Ditto is sent out, it may use the Move Transform as a free action. If the target of Transform has any modified Combat Stages, apply these Combat Stages to Ditto. One of the target's Abilities is randomly assigned to Ditto until Ditto uses Transform again.

Infiltrator
<i>Static</i>
Effect: The user ignores Walls and Hazards.

Inner Focus
<i>Static</i>
Keyword: Immune

Effect: Flinching

Insomnia
<i>Static</i>
Keyword: Immune

Effect: Sleep

Intimidate
<i>Cast - Hourly</i>
Effect: Lower one target's Attack 1 Combat Stage.

Iron Barbs
<i>Static</i>
Effect: When hit by a Melee Ranged Move, the attacking foe loses 1/8 of their full HP. Do not apply weakness or resistance. Do not apply stats.

Iron Fist
<i>Static</i>
Effect: Bullet Punch, Comet Punch, Dizzy Punch, Drain Punch, Dynamicpunch, Fire Punch, Meteor Mash, Shadow Punch, Sucker Punch, Ice Punch, Mega Punch, Sky Uppercut, Thunderpunch, Focus Punch, and Hammer Arm deal an additional +1/2 STAB when the Pokemon with Iron Fist uses the Move as an attack.

Justified
<i>Trigger - At-Will</i>
Effect: When hit by a damaging Dark Type Move, the user may raise its Attack 1 Combat Stage.

K -

Keen Eye

Static

Effect: The Pokemon cannot have its Accuracy Checks negatively affected by anything except Defense, Special Defense or Speed stats.

Klutz

Static

Effect: The Pokemon with Klutz may drop held items, at-will, as a Free Action, even if they have Status Afflictions. The Pokemon may also hold an item, and ignore any effects the item has.

L -

Landslide

Trigger

Keyword: Last Chance

Effect: Ground

Last Chance

Trigger

Keyword: Last Chance

Effect: Normal

Leaf Guard

Trigger

Effect: While in Sunny Weather, the user is healed of Paralysis, Burns, Poison, Freezing or Sleep.

Levitate

Static

Effect: The Pokemon is immune to Ground Type Moves.

Light Metal

Static

Effect: When referring to Weight Classes, treat the Pokemon as if it is 2 Weight Classes lower.

Lightningrod

Static

Effect: If any other Pokemon within 25-meters uses a Ranged Electric Type Move, the Move is drawn to the Pokemon with Lightning Rod without fail, and it cannot miss. This negates Lock-On or Mind Reader. This Pokemon is immune to damage and effects from Electric Moves, and each time they are hit by an Electric Move, the Pokemon's Special Attack is raised 1 Combat Stage.

Limber

Static

Keyword: Immune

Effect: Paralysis

Liquid Ooze

Static

Effect: When the Pokemon with Liquid Ooze is damaged or loses life as a result of Absorb, Drain Punch, Giga Drain, Horn Leech, Leech Life, Leech Seed or Mega Drain, the Pokemon using one of the above Moves lose life instead of gaining life as described per Move. Do not apply weakness or resistance. Do not apply stats.

M -

Mach Speed

Trigger

Keyword: Last Chance

Effect: Flying

Magic Bounce

Trigger - Hourly

Effect: When the user is hit by a Melee - No Damage or Ranged - No Damage Move, it may reflect the Move back to the offender. This Ability may be used to change the placement of any Hazards being set within 10 meters of the user as well.

Magic Guard

Static

Effect: Whenever the user would lose HP or take damage that isn't a result of a Damage Dice Roll the user does not lose HP or take Damage. This includes, but is not limited to, Weather, Leech Seed, Afflictions, Traps, Recoil, etc.

Magma Armor

Static

Keyword: Immune

Effect: Freezing

Magnet Pull

Cast - Hourly

Effect: Target Steel Type pokemon may not move more than 20-meters away from the user, or target Steel Type pokemon may not move closer than 20-meters to the user.

Marvel Scale

Static

Effect: When Asleep, Paralyzed, Burned, Frozen or Poisoned, Marvel Scale raises the user's Special Defense 2 Combat Stages and raises the user's Defense 2 Combat Stages. The Combat Stages return to normal if the user is cured of their status affliction.

Mind Mold

Trigger

Keyword: Last Chance

Effect: Psychic

Minus

Static

Effect: When an ally with the Ability Plus is within 10 meters, they are treated as if their Special Attack is raised 2 Combat Stages. The ally with Plus can only have one Minus Ability applied to its Special Attack.

Mold Breaker

Cast - Hourly

Effect: The target's Ability is disabled, it cannot be used until the end of the encounter.

Moody

Cast - Required on first turn of an Encounter

Effect: Cast Moody again in 1d4+1 rounds. Roll 1d6; on 1, re-roll; on 2, raise the user's Attack 2 Combat Stages; on 3, raise the user's Defense 2 Combat Stages; on 4, raise the user's Special Attack 2 Combat Stages; on 5, raise the user's Special Defense 2 Combat Stages; on 6, raise the user's Speed 2 Combat Stages. Then roll 1d6; on 1, re-roll; on 2, lower the user's Attack 1 Combat Stages; on 3, lower the user's Defense 1 Combat Stages; on 4, lower the user's Special Attack 1 Combat Stages; on 5, lower the user's Special Defense 1 Combat Stages; on 6, lower the user's Speed 1 Combat Stages.

Motor Drive

Static

Effect: The pokemon is immune to damage and the effects of Electric Type Moves. Whenever an Electric Type Move hits the pokemon, raise their Speed 1 Combat Stage.

Mountain Peak

Trigger

Keyword: Last Chance

Effect: Rock

Moxie

Static

Effect: Whenever a user's Move causes a target to faint, it may raise its Attack Combat Stage by 1.

Multiscale
<i>Static</i>
Effect: When at full HP, when taking damage from a Move, half the total damage before applying weakness and resistance, before applying your Defenses.

Multitype
<i>Cast - At Will</i>
Effect: Arceus changes its Elemental Type to any of the Elemental Types. Multitype cannot be copied or disabled.

Mummy
<i>Static</i>
Effect: Whenever the user is a Legal Target of a Melee Range Move, the offender replaces all of its Abilities with Mummy for 1d6+2 rounds.

Natural Cure
<i>Cast - Hourly</i>
Effect: The Pokemon is cured of Paralysis, Poisoning, Burns, Freezing and Sleep when returned to its Poke Ball.

No Guard
<i>Cast - At Will</i>
Effect: Once used, No Guard is in effect until the end of the Encounter. All Moves you perform cannot miss and all Moves that target you cannot miss.

Normalize
<i>Cast - At Will</i>
Effect: Once used, Normalize is in effect until the end of the Encounter. All Moves performed by the Pokemon are considered Normal Type instead of whatever Type they normally are.

◊ -
Oblivious
<i>Static</i>
Keyword: Immune
Effect: Infatuation.

Overcharge
<i>Trigger</i>
Keyword: Last Chance
Effect: Electric

Overcoat
<i>Static</i>
Effect: The user does not take damage from any Weather that would normally cause it to take damage.

Overgrow
<i>Trigger</i>
Keyword: Last Chance
Effect: Grass

Own Tempo
<i>Static</i>
Keyword: Immune
Effect: Confusion

P -
Pickpocket
<i>Trigger - Daily</i>
Effect: When the user hits an opponent that has a Held Item with a Melee Move, the user takes that item if it is not holding any.

Pickup
<i>Cast - Daily</i>
Keyword: Pickup
Effect: You may use Pickup at the end of any encounter. Roll 1d20, consult the Pickup keyword to figure out what you find.

Plus
<i>Static</i>
Effect: When an ally with the Ability Minus is within 10 meters, they are treated as if their Special Attack is raised 2 Combat Stages. The ally with Minus can only have one Plus Ability applied to its Special Attack.

Poison Heal
<i>Static</i>
Effect: When Poisoned or Badly Poisoned, the pokemon gains 1/8 of its full HP each turn instead of losing any HP. The pokemon does not have any Combat Stages lowered as a result of being Poisoned.

Poison Point
<i>Trigger - Daily</i>
Effect: When hit by a melee Move, the Pokemon who attacked Poison Point's user is Poisoned.

Poison Touch
<i>Static</i>
Effect: The Pokemon's Moves with a Damage Dice Roll that use the Attack Stat, Poison Legal Targets on 15-20. If the Move already Poisons on a different Accuracy Check, replace it with 15-20.

Prankster
<i>Cast - Daily</i>
Effect: For the remainder of the encounter, any Ranged - No Damage, Melee - No Damage, Self - No Damage or Field - No Damage Moves the user knows gain the keyword Interrupt. Prankster may not be used with Moves that set a Legal Target's HP to 0.

Pressure
<i>Cast - Daily</i>
Effect: When this Ability is activated, all enemies have their Moves set to their original frequency if they were able to be used more frequently. In addition, At-Will moves are now EOT.

Pure Blooded
<i>Trigger</i>
Keyword: Last Chance
Effect: Dragon

Pure Power
<i>Static</i>
Effect: The Pokemon's base Attack Stat is doubled. This may double any bonuses from Nature or Vitamins, but not bonuses from Features.

Q -
Quick Feet
<i>Static</i>
Effect: When Poisoned, Burned, Frozen or put to Sleep, the user's Speed is raised 2 Combat Stages. When Paralyzed, the user's Speed is raised 4 Combat Stages. When a Pokemon loses the status, their Combat Stages are lowered what they raised.

R -
Rain Dish
<i>Trigger</i>
Effect: While in Rainy Weather, the user gains 1/16 of their full HP at the beginning of each of their turns.

Rattled
<i>Trigger</i>
Effect: When hit by Bug, Dark, or Ghost Type Move, the user may raise its Speed 1 Combat Stage.

Reckless
Static
Effect: Submission, Double-Edge, Take Down, Jump Kick, Hi Jump Kick, Volt Tackle, Wood Hammer, Flare Blitz, Brave Bird and Head Smash deal an additional +1 STAB when the Pokemon with Reckless uses the Move as an attack.
Regenerator
Cast - Hourly
Effect: The user instantly heals 1/4th of its max HP.
Rivalry
Static
Effect: When battling a same gendered foe, the user may raise their Attack 2 Combat stages. Rivalry may only be only applied once per Encounter.
Rock Head
Static
Effect: When the Pokemon uses Volt Tackle, Wood Hammer, Submission, Take Down, Brave Bird, Double-Edge, Flare Blitz, Head Smash, Jump Kick or Hi Jump Kick they do not lose any HP as a result of the Move's effect.
Rough Skin
Static
Effect: When hit by a Melee Ranged Move, the attacking foe loses 1/8 of their full HP. Do not apply weakness or resistance. Do not apply stats.
Run Away
Cast - Daily
Effect: The Pokemon escapes an encounter without fail. It can escape Traps. If Run Away's user can hold another Pokemon or their trainer, they are freed from the encounter as well.

S -

Sand Force
Trigger - Daily
Effect: While in Sandstorming Weather, the user may activate Sand Force until the end of an encounter. While active, Sand Force makes the user immune to damage from Sandstorms and the user deals an additional +1 STAB with Rock, Steel and Ground Moves regardless of the user's Type.
Sand Rush
Trigger - Daily
Effect: While in Sandstorming Weather, the user may activate Sand Rush until the end of an encounter. While active, Sand Rush makes the user immune to damage from Sandstorms and its Speed stat is raised 4 Combat Stages. Do not add extra evasion to the user raising Combat Stages.
Sand Stream
Cast - Daily
Keyword: Sustain, Weather
Effect: As a Free Action, the Pokemon uses the Move Sandstorm. The Sandstorm does not go away like normal Sandstorm; instead to Sustain, the Pokemon must remain out of a Poke Ball and must be above 0 HP. The Sandstorming effect can be replaced by other major Weather conditions.

Sand Veil
Cast - Hourly
Keyword: Sustain
Effect: Sand Veil may only be activated while in Sandstorming Weather. The Pokemon creates a pocket of Clear Weather around itself and any other targets it wants to that is less than 15-meters away within the Sandstorm. These are Sand Bubbles. Any Move that tries to target into a Sand Bubble must roll +2 to hit during Accuracy Check. To Sustain, the Pokemon must remain out of a Poke Ball and must be above 0 HP.
Sap Sipper
Static
Effect: The user does not take damage from Grass Type Moves. If a Grass Type Move hits the user, the user may raise its Attack 1 Combat Stage up to once per turn.
Scrappy
Static
Effect: Moves the Pokemon uses against Ghost Type foes can always hit them. Do not apply extra weaknesses or resistances. Do not apply Immunities. Count Moves those Ghost Type foes would usually be Immune to as Neutral Damaging Moves.
Serene Grace
Static
Effect: When a Move's effect has something that activates during Accuracy Check, but only if you roll high enough, all of those checks' requirements to activate are reduced by 3. This does not apply to Critical Hits.

Shadow Tag
Cast - Daily
Effect: Once adjacent to the target, they are Trapped. They may still Shift, but cannot Shift more than 20-meters from Shadow Tag's user.
Shed Skin
Cast - Hourly
Effect: The Pokemon is cured of Paralysis, Freezing, Burns, Poison, and Sleep.
Sheer Force
Cast - Daily
Effect: Once used, Sheer Force is in effect until the end of the Encounter. Whenever you use a move that has a secondary effect, which activates during Accuracy Check, that effect is ignored. If an effect has been ignored, that attack now deals an additional +1 STAB.
Shell Armor
Static
Keyword: Immune
Effect: Critical Hits
Shield Dust
Static
Effect: The effects of damage dealing Moves that target the Pokemon with Shield Dust are disabled.
Simple
Static
Effect: When the Pokemon's Combat Stages are altered, double the amount of Combat Stages they are raised or lowered.

Skill Link	
<i>Static</i>	Effect: The Pokemon's Moves with the keyword Scatter can be used for their maximum amounts of time, even if one of the first attempts misses.

Slow Start	
<i>Static</i>	Effect: For 3 rounds, the Pokemon's Speed and Attack Stats are halved.

Sniper	
<i>Static</i>	Effect: When the Pokemon gets a Critical Hit, add an additional Damage Dice Roll. This includes any base damage in the Damage Dice Roll.

Snow Cloak	
<i>Cast - Hourly</i>	
Keyword: Sustain	

Effect: Snow Cloak may only be activated while in Hailing Weather. The Pokemon creates a pocket of Clear Weather around itself and any other targets it wants to that is less than 15-meters away within the Hail. These are Snow Bubbles. Any Move that tries to target into a Snow Bubble must roll +2 to hit during Accuracy Check. To Sustain, the Pokemon must remain out of a Poke Ball and must be above 0 HP.

Snow Warning	
<i>Cast - Hourly</i>	
Keyword: Sustain, Weather	

Effect: As a Free Action, the Pokemon uses the Move Hail. The Hail does not go away like normal Hail; instead to Sustain, the pokemon must remain out of a Poke Ball and must be above 0 HP. The Hailing effect can be replaced by other major Weather conditions.

Solar Power	
<i>Trigger</i>	Effect: While in Sunny Weather, the Pokemon loses 1/8 of its full HP on its turn. When Sunny, its Special Attack Stat is increased by 2 Combat Stages.

Solid Rock	
<i>Static</i>	Effect: Super Effective Moves that target the Pokemon are only regularly effective and Super Super Effective Moves that target the Pokemon are only Super Effective.

Soundproof	
<i>Static</i>	Effect: The Pokemon is immune to damage caused by and the effects of the Moves Bug Buzz, Chatter, Echoed Voice, Grasswhistle, Growl, Heal Bell, Hyper Voice, Metal Sound, Perish Song, Relic Song, Roar, Roar of Time, Screech, Sing, Snore, Supersonic and Uproar.

Speed Boost	
<i>Cast - Hourly</i>	Effect: The Pokemon's Speed is raised 1 Combat Stage on each of its turns.

Static	
<i>Trigger - Daily</i>	Effect: When a foe hits the Pokemon with Static with a melee Move, they become Paralyzed after damage is dealt.

Stall	
<i>Static</i>	Effect: In a round's queue, a Pokemon with Stall is always last. If a Pokemon goes to the end of the queue, the Pokemon with Stall is still the last to move.

Steadfast	
<i>Trigger</i>	Effect: When Flinched, the Pokemon's Speed is raised 1 Combat Stage.

Stench	
<i>Static</i>	Effect: The Pokemon's Moves which deal damage Flinch Legal Targets on 19-20. If a move already has a chance of Flinching foes, Stench lowers the number needed to roll in order to Flinch by -2.

Sticky Hold	
<i>Static</i>	Effect: The Pokemon's held items cannot be stolen, switched, destroyed or dropped.

Storm Drain	
<i>Static</i>	Effect: If any other Pokemon within 25-meters uses a Ranged Water Type Move, the Move is drawn to the Pokemon with Storm Drain without fail, and it cannot miss. This negates Lock-On or Mind Reader. This Pokemon is immune to damage and effects from Water Moves, and each time they are hit by an Water Move, the Pokemon's Special Attack is raised 1 Combat Stage.

Sturdy	
<i>Static</i>	Effect: The Pokemon is immune to the Moves Sheer Cold, Guillotine, Horn Drill and Fissure. If any attack would lower this Pokemon to 0 HP or less from full HP, instead the Pokemon's HP is set to 1.

Suction Cups	
<i>Static</i>	Effect: The Pokemon is immune to the Moves Roar and Whirlwind. The Pokemon is immune to Push effects.

Super Luck	
<i>Static</i>	Effect: The Pokemon's Moves are Critical Hits on 18-20. If a Move already has an extended Critical Hit range, Super Luck extends that range by -2.

Swarm	
<i>Trigger</i>	Keyword: Last Chance Effect: Bug

Swift Swim	
<i>Trigger - Hourly</i>	Effect: While in Rainy Weather, the Speed stat of the Pokemon is raised 4 Combat Stages.

Synchronize	
<i>Trigger - Hourly</i>	Effect: When a foe Paralyzes, Freezes, Burns, Poisons, or puts the pokemon with Synchronize to Sleep, the foe is given the same Status effect they inflicted.

T -**Tangled Feet***Trigger*

Effect: While Confused, the Pokemon's foes must roll +3 during Accuracy Check to hit the pokemon with Tangled Feet.

Technician*Static*

Effect: Moves with the Damage Dice Rolls whose Max Damage are less than 30 add an additional 2d10 to their Damage Dice Roll. Technician may only be applied once when used with a Move that has Scatter.

Telepathy*Static*

Effect: Whenever the Pokemon is a Legal Target, if the offender whose Move is hitting the Pokemon does not want the Pokemon to be considered a Legal Target; it is not.

Teravolt*Cast - Hourly*

Effect: The Target's Abilities are Disabled. They cannot be used until the end of the encounter.

Thick Fat*Static*

Effect: The Pokemon is treated as if they are Resistant to Fire Type Moves and Ice Type Moves.

Tinted Lens*Static*

Effect: The user's Resisted Moves instead deal Neutral Damage. The user's Doubly Resisted Moves are instead Resisted.

Torrent*Trigger*

Keyword: Last Chance

Effect: Water

Toxic Boost*Static*

Effect: When Poisoned or Badly Poisoned, the user's Attack is raised by 2 Combat Stages. If the user is cured of its Poisoning, its Attack stat is lowered by 2 Combat Stages.

Trace*Cast - Hourly*

Keyword: Sustain

Effect: The Pokemon gains the Ability of a target within 10-meters of the Pokemon with Trace. To sustain, the Pokemon must remain out of a Poke Ball and above 0 HP.

Truant*Static*

Effect: Roll 1d20 when a Pokemon with Truant tries to Shift and/or use a Move; on 1-8, the Pokemon does nothing; on 9-20, the Pokemon uses its turn normally.

Turboblaze*Cast - Hourly*

Effect: The Target's Abilities are Disabled. They cannot be used until the end of the encounter.

U -**Unaware***Static*

Effect: When the pokemon is attacking or being attacked, it ignores all Combat Stages on the relevant target or attacker

Unbreakable*Trigger*

Keywords: Last Chance

Effect: Steel

W -**Water Absorb***Trigger*

Effect: After calculating damage that would be dealt from an Water Type Move that hit the Pokemon, heal the Pokemon half of what it would have been dealt instead of damaging the Pokemon. Do this before applying Defense but after applying weakness and resistance.

Water Veil*Static*

Keywords: Immune

Effect: Burns

Weak Armor*Trigger*

Effect: Whenever the user is hit by an attack that consults the user's Defense stat, the user may lower its Defense Combat Stage one level in order to raise its Speed Combat Stage one level.

White Smoke*Static*

Effect: The user's Combat Stages may not be lowered.

Wonder Guard*Static*

Effect: Only damaging Moves that are Super-Effective hit the Pokemon with Wonder Guard, all other moves always deal 0 damage. Wonder Guard does not work if the Pokemon who has it has no weaknesses. Only Shedinja and Arceus may ever have the ability Wonder Guard. Wonder Guard loses its effect if the user has no weaknesses.

Wonder Skin
<i>Static</i>
Effect: Whenever a Ranged - No Damage or Melee - No Damage move that causes Paralysis, Poisoning, Bad Poisoning, a Burn, Sleep, Confusion, Attraction, Disable, or any other major or minor status affliction is used against this Pokemon and the Move successfully hits, flip a coin. On heads, this Pokemon ignores the affliction it would have received; on tails the Pokemon is hit as usual.

Z -

Zen Mode
<i>Cast - At-Will</i>
Effect: Keep two sets of Base Stats for Darmanitan, the first set of Base Stats are its normal stats while the second will be referred to during Zen Mode. The HP Stat for both sets of Base Stats must be the same. If Darmanitan has its Base Stats altered in any way, both sets of Base Stats are affected. As a free action, Darmanitan may activate Zen Mode if it is at less than 50% of its full HP. Darmanitan may change back from Zen Mode as a free action. Darmanitan may switch from one form to another once per encounter.

Pokemon Moves

A Move is anything a pokemon can do on its turn after shifting on the battlefield. Once a pokemon uses a Move, they end their turn. A Move has a Name, a Type, a Frequency, an Accuracy Check, a Range, a Damage Dice Roll, an Area of Effect, and an Effect. A Pokemon may have up to fourteen Moves. Seven natural Moves, Breeding Moves and Level Up Moves; and seven Technical Moves, Tutor TM and HM Moves..

It's ordered as such:

Move Name - Move Type (color varies based on Move Type)
Damage Dice Roll - Frequency - Accuracy Check (color varies based on Move Frequency)
Stat Used for Move - Range of Move (Number of Spaces/Meters of Range if it is not Melee)
Effect: Number of Targets/Area of Effect, Additional Move Keywords
Effect
Contest Type - Performance Dice Roll - Contest Keyword (color varies based on Contest Type)

*Capabilities Granted

The **Name** of the **Move** is what you use to keep track of what your attack is, list the Names of your Moves on your pokemon's attack list.

The **Type** is one of the elemental types of attacks in the pokemon world. There is Bug, Dark, Dragon, Electric, Fighting, Fire, Flying, Ghost, Grass, Ground, Ice, Normal, Psychic, Rock, Steel and Water.

Damage Dice Roll lists what dice to roll for additional damage if the Move deals damage. The Damage Dice Roll includes any 'base' value (the "10" in 1d8+10). If there is no Damage Dice Roll, the Move isn't an attack that deals damage or the Move deals a set amount of damage detailed in the Effect.

The **Frequency** is the rate of use. There are four levels of Frequency for attacks. *At-Will* means your pokemon can perform the attack as often as it'd like, with no rest needed to perform the attack again. *EOT* is an abbreviation for Every Other Turn, and it means your pokemon can perform the move once every other turn. If your pokemon would like to use a move with the EOT frequency outside of battle, it would need six of rest before performing the move again. The *Battle* Frequency means that your pokemon can only perform the move once per Battle. The Battle move exerts so much power that your pokemon needs a rest about five minutes long before they can perform such a straining move again. The final Frequency is *Center*. Center moves require intense focus and strain on your pokemon's mental and physical state of being. A move with the Center Frequency can only be performed once per Pokemon Center visit. A pokemon may not perform that move again until they have been healed or rested at a pokemon center.

The **Accuracy Check** is used when a pokemon uses a Move as an Attack. You need to roll a d20 equal to or higher than the Accuracy Check in order for the Attack to connect to your target. There are several ways for the Accuracy Check to be modified so be aware of these modifiers, as they may be able to increase your likelihood of a successful attack or conversely hinder your success. If there is no Accuracy Check, the Move never misses. If you roll a 1 during the check, it is a critical miss and the move fails to hit unless an effect says otherwise. If you roll a 20 during the check, it is a Critical Hit and the Damage Dice Roll an additional time, including any base amount in the damage.

The **Stat** which will be added to your Damage Dice Roll is either Attack or Special Attack. It is mentioned right before...

Range is used to let you know if your Move is to be used as an Attack while next to your foe or from a distance. These are sorted into *Self*, *Melee*, *Ranged* and *Field*. A Move with the *Self* Range targets the pokemon using the Move. The *Melee* Range is used to target foes or allies adjacent to you, and you may also target the pokemon using the Move with a Melee ranged attack. The *Ranged* Range targets foes or allies that are not adjacent to the pokemon using the Move. The range of the *Ranged* attacks are specified in the parenthesis, use them as spaces or meters, whatever your campaign uses. The *Field* Range drops an effect on the entire area where the battle is taking place.

The **Target/Keyword** line is next to the Effect. It defines what target or targets can be targeted, while showing Keywords, which help to condense the Effect area.

The **Effect** lists what the attack does in addition to the Move's damage. Within the Effect description, an Area of Effect is detailed to show if the attack hits more than one target. The Effect also lists any status effects the Move may have caused during the Accuracy Check. The Effect also will list requirements to make the attack, knock back caused by the Move and anything else related to what the Move does. Effects do not activate unless the Move hits.

Keywords

Berry – A Move with the Berry keyword, is Natural Gift. Depending on the berry held, Natural Gift does different damage and has a different elemental Type.

Berry	Damage Dice Roll	Type	Berry	Damage Dice Roll	Type
Cheri	1d10+10	Fire	Watmel	2d12+15	Fire
Chesto	1d10+10	Water	Durin	2d12+15	Water
Pecha	1d10+10	Electric	Belue	2d12+15	Electric
Rawst	1d10+10	Grass	Occa	1d10+10	Fire
Aspear	1d10+10	Ice	Passho	1d10+10	Water
Leppa	1d10+10	Fighting	Wacan	1d10+10	Electric
Oran	1d10+10	Poison	Rindo	1d10+10	Grass
Persim	1d10+10	Ground	Yache	1d10+10	Ice
Lum	1d10+10	Flying	Chople	1d10+10	Fighting
Sitrus	1d10+10	Psychic	Kebia	1d10+10	Poison
Figy	1d10+10	Bug	Shuca	1d10+10	Ground
Wiki	1d10+10	Rock	Coba	1d10+10	Flying
Mago	1d10+10	Ghost	Payapa	1d10+10	Psychic
Aguav	1d10+10	Dragon	Tanga	1d10+10	Bug
Iapapa	1d10+10	Dark	Charti	1d10+10	Rock
Razz	1d10+10	Steel	Kasib	1d10+10	Ghost
Bluk	1d12+15	Fire	Haban	1d10+10	Dragon
Nanab	1d12+15	Water	Coulbur	1d10+10	Dark
Wepear	1d12+15	Electric	Babiri	1d10+10	Steel
Pinap	1d12+15	Grass	Chilan	1d10+10	Normal
Pomeg	1d12+15	Ice	Liechi	2d12+15	Grass
Kelpsy	1d12+15	Fighting	Ganlon	2d12+15	Ice
Qualot	1d12+15	Poison	Salac	2d12+15	Fighting
Hondeew	1d12+15	Ground	Petaya	2d12+15	Poison
Grepa	1d12+15	Flying	Apicot	2d12+15	Ground
Tamato	1d12+15	Psychic	Lansat	2d12+15	Flying
Cornn	1d12+15	Bug	Starf	2d12+15	Psychic
Magost	1d12+15	Rock	Enigma	2d12+15	Bug
Rabuta	1d12+15	Ghost	Micle	2d12+15	Rock
Nomel	1d12+15	Dragon	Cutsap	2d12+15	Ghost
Spelon	1d12+15	Dark	Jaboca	2d12+15	Dragon
Pamtre	1d12+15	Steel	Rowap	2d12+15	Dark

Blast – A Move with the Blast Keyword can hit multiple targets. The size of the Blast is usually specified in the Effect of the Move. To find the area affected by the move, draw a radius equal to the length specified per Move. Draw a circumference surrounding the target that has an equal radius throughout the circle. All Legal Targets within the drawn area is hit by the Move with the Blast keyword.

Blocking Terrain – If an object that your pokemon cannot see through is between itself and a desired target, it is Blocking Terrain. You may not attack a target behind Blocking Terrain. Some blocking terrain can be seen through, that does not make it Hindering Terrain.

Burst – A Move with the Burst keyword can hit multiple targets. The length of the radius for the Burst is usually specified in the Effect of the Move. To find the area affected by the move, draw a radius equal to the length specified per Move. Draw a circumference surrounding the user that has an equal radius throughout the circle. All Legal Targets within the drawn area is hit by the Move with the Burst keyword.

Coat – A Move with the keyword Coat covers the target in a layer of material, which has various effects. If a Coat makes the user Resist a type, treat it as if the user is one step more Resistant to that type. Regardless of effect, you may not benefit from more than one application of the same Coat.

Column – A Move with the Column keyword can hit multiple targets. The size of the Column is usually specified in the Effect of the Move. To find the area affected by the Move, draw a line from the user to the target, and then create a rectangle centered on that line using the width specified in the Move. If the Range allows, Column Moves continue through the target up to 2 more meters. All Legal Targets within the drawn area are hit by the Move with the Column keyword.

Combat Stages – During battle, the stats of a Pokemon can be altered to buff or debuff a pokemon, making them more formidable or less threatening. During battle, any stat can only be only be risen or lowered up to six times positively or six times negatively. This makes a scale, from -6 to +6 that can be altered as many times as the battle allows but never more than +6 Combat Stages or less than -6 Combat Stages. If a pokemon's stat is raised a Combat Stage during battle, they gain a 25% bonus to the buffed stat, rounded down. If a pokemon's stat is lowered one Combat Stage during battle, they lose 12.5% of the affected stat rounded up. This means that if a stat has raised 6 Combat Stages; its affected stat should be 250% of its original value. If a stat has been lowered 6 Combat Stages, its affected stat should be 25% of its original value. For every 2 Combat Stages the Speed stat is raised, the Pokemon's Speed Capabilities are raised 1 value. For every 3 Combat Stages the Speed stat is lowered, the Pokemon's Speed Capabilities are lowered 1 value. Speed Capabilities may not be lowered below 1.

Dash – A Move with the Dash keyword can only be used if the Move's user has moved towards its target before choosing a target. You may move away from the target and then move back towards the target in the same turn to make them a Legal Target as long as you have the appropriate Speed to allow for the movement.

Environ – A Move with the Environ keyword look at the chart below to see what they use for their move.

Area	Nature Power Attack	Secret Power Effect
Building	Swift	Paralysis
Cave	Shadow Ball	Flinch
Rocky	Rock Slide	Confusion
Sandy	Sand-Attack	+2 needed during Accuracy Check
Grassy	Stun Spore	Poison
Thick Brush	Razor Leaf	Sleep
Water	Surf	Lowers Speed 1 Combat Stage
Underwater	Hydro Pump	Lowers Attack 1 Combat Stage
Snowy	Blizzard	Freeze
Forest	Magical Leaf	Lowers Defense 1 Combat Stage
Volcanic	Heat Wave	Burn
Sky	Whirlwind	Lowers Special Attack 1 Combat Stage
Beach	Muddy Water	Lowers Special Defense 1 Combat Stage

Exhaust – If a Move has the Exhaust keyword, the user may not do anything on their next turn. The user may still be a target of Moves or be returned.

Hazard – If a Move has the Hazard keyword, the effect covers a portion of the field of battle. A Hazard only affects the foes under certain circumstances. You may put extra Layers of the Move with Hazard if the Move allows.

Hindering Terrain – If an object that you can see through or around is between your pokemon and its target, there is Hindering Terrain. For each piece of Hindering Terrain, you must roll 1 higher during Accuracy Check.

Intercept – A Move with the Intercept keyword can be declared on the foe's turn. Moves with Intercept each have different situations where it can be used. If no specific means are mentioned, you may use the Intercept Move at any time (on the Pokemon's turn or to Intercept another Pokemon's turn). Once those circumstances show up, you may declare the Intercept Move and use it. Intercept Moves can be used out of turn as a Free Action, however once you perform an Intercept you may not perform additional Moves during that round of Combat.

Interrupt – A Move with the Interrupt keyword can be declared on the foe's turn. Moves with Interrupt each have different situations where it can be used. If no specific means are mentioned, you may use the Interrupt Move at any time (on the Pokemon's turn or to Intercept another Pokemon's turn). Once those circumstances show up, you may declare the Interrupt Move and use it. When you use an Interrupt Move out of turn, you forfeit your next turn. You may not Interrupt an Intercept Move except with Feint. You may not declare the use of an Interrupt, in response to someone using an Interrupt after you've declared the use of your non-Interrupt Move. However, if you are using a Move that is an Interrupt Move when you are being attacked by an Interrupt Move, the offender may not Interrupt you if your Speed stat exceeds theirs.

Legal Target – All pokemon and people, friend and foe alike, in an area that has an unblocked line of sight.

On Miss – If a Move's effect says On Miss, the effect detailed happens and makes everything within its range a Legal Target for the Move.

Pass – A Move with the Pass keyword moves through the target. The Move's user must move before it hits a target and continues through the target, ending their movement on the side opposite of the side of the target they attacked. If the Pokemon's capabilities allow it the Pokemon may keep shifting, Passing through as many targets as you'd like and attacking each one. Each additional target attacked during the Pass Move, the Accuracy Check is increased by 2. The user must be at least 1-meters away from its last target after their turn ends.

Push – A Move with the Push keyword moves the target on hit. The distance the target is Pushed is usually specified in the Effect of the Move. The target is moved in the direction opposite of the Move's user. If taking damage from being Pushed, do not reduce the damage with Defense or Special Defense stats and do not apply weaknesses or resistances.

Recoil – When A Move says to Recoil, total the amount of damage the target took from your attack, ignoring additional Damage from status afflictions or Push damage, then divide by the number paired with the Keyword Recoil. The Move's user loses HP equal to that dividend, ignoring stats weaknesses and resistances.

Scatter – A Move with the Scatter keyword can hit multiple targets. The amount of times you may target with the Move is usually specified in the Effect of the Move. Each time you attack, you may target a different Legal Target. After calculating total damage from hits, apply the appropriate Attack stat once to each target, then each target applies their appropriate Defense stat.

Set Up – A 'Set Up' Move are extended Moves that take up multiple turns or fail to be used. When a Trainer commands a Pokemon to use a Move with the Set Up Keyword, the Pokemon's turn usually ends. If the Trainer does not tell the same Pokemon to use the Set Up Move during the next round, the Pokemon cancels its use of that Move and the Pokemon may perform a different Move if commanded to do so.

Spirit Surge – A Move with the Spirit Surge keyword will always have its Effect activate. A Move with the Spirit Surge keyword still needs to successfully hit a Legal Target to deal damage, but will still gain its effect's benefits. Moves with the Spirit Surge keyword usually cause buffs or debuffs to Combat Stages.

Target Area – A Move that says Target Area does not target a person or a pokemon. Instead, target a particular spot on the field.

Trap – A Move with the Trap keyword prevents the target from fleeing. A Trapped target may not flee, and may not be recalled. A Trapped target may not move from the spot they were Trapped in. If the user of the Move with the Trap keyword faints, flees, or is recalled the Trapped target is freed.

Wall – A Move with the keyword Wall can place Wall terrain of the field of battle. The amount of Wall is specified per Move. The Move will give a length of Wall, which can be separated at 1-meter intervals. The height of the Wall, unless specified otherwise, is 2-meters. You may stack Walls to make tall shields, or cut width in many 1-meter intervals to make several Walls all over the field. Walls are only a few inches thick, unless the Move specifies otherwise. At the end of an encounter, Walls fade after a few minutes. All walls can be Shifted through or have ranged attacks aimed through; however this may affect Shift or Accuracy.

Weather – Move with the Weather keyword affects an area, changing the rules of the battle. Damage can be altered and even the Effects of moves can change depending on the Weather in battle. Weather can replace Weather that already is in place. If a Weather effect does not replace Weather effects, it is Lesser Weather and it cannot be replaced.

Move List Colors

Frequencies -

At-Will
Every Other Turn (EOT)
Battle
Center

Move Types -

Bug
Dark
Dragon
Electric
Fighting
Fire
Flying
Ghost
Grass
Ground
Ice
Normal
Poison
Psychic
Rock
Steel
Water

Contest Types -

Beauty
Cool
Cute
Smart
Tough

Move List

Bug Moves

Attack Order - Bug
3d12+14 - Battle - 2
Attack - Ranged (10)
Effect: 1 Target
Attack Order is a Critical Hit on 18-20 during Accuracy Check.
Smart - 2d4 - Incentives

Bug Bite - Bug
2d10+8 - EOT - 2
Attack - Melee
Effect: 1 Target
If the target has a consumable Held Item, Bug Bite destroys the Item and Bug Bite's user may use the Item's effect.
Tough - None - Attention Grabber

Bug Buzz - Bug
3d12+14 - Battle - 2
Special Attack - Ranged (3)
Effect: No Target, Burst
Bug Buzz creates a 3-meter Burst. Bug Buzz lowers the target's Special Defense 1 Combat Stage on 19-20 during Accuracy Check.
Cute - 2d4 - Incentives

Defend Order - Bug
EOT - None
Effect - Self
Effect: No Target
Raise the user's Defense 1 Combat Stage and raise the user's Special Defense 1 Combat Stage.
Smart - None - Get Ready!

Fury Cutter - Bug
1d4 - At-Will - 3
Attack - Melee
Effect: 1 Target
If Fury Cutter is used successfully and consecutively on the same target, use 1d12+6 on the second hit instead, 2d12+12 on the third hit instead, 3d12+18 on the fourth hit instead and 4d12+24 on the fifth hit and any successful hits following the fifth hit instead.
Cool - 2d4 - Reliable

Heal Order - Bug
Center - None
Effect - Self
Effect: No Target
The user regains HP equal to half of its full HP.
Smart - None - Reflective Appeal

Leech Life - Bug
1d6+1 - EOT - 2
Attack - Melee
Effect: 1 Target
After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Smart - 1d4 - Good Show!

Megahorn - Bug
5d12+18 - Battle - 5
Attack - Melee
Effect: 1 Target, Push
The target is Pushed 3-meters. The target takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 .
Cool - 2d4 - Round Ender

Pin Missile - Bug
1d6+1 - EOT - 4
Attack - Ranged (10)
Effect: 1 Target, Scatter
Pin Missile can hit up to 5 times. Once the user misses, they cannot attempt to make another Pin Missile attack on that turn.
Cool - 2d4 - Reliable

Quiver Dance - Bug
EOT - None
Effect - Self
Effect: No Target
Raise the user's Special Attack 1 Combat Stage, raise the user's Special Defense 1 Combat Stage and raise the user's Speed 1 Combat Stage.
Cool - None - Get Ready!

Rage Powder - Bug
Center - None
Effect - Ranged (5)
Effect: No Target, Column, Intercept
Rage Powder creates a Column 1 meter wide. All legal targets may only target the user when using a Move until the user is knocked out or switched out. This Effect lasts for one round of combat.
Smart - 2d4 - Scrambler

Signal Beam - Bug
3d10+12 - EOT - 2
Special Attack - Ranged (8)
Effect: 1 Target, Column
Signal Beam creates a Column 1 meter wide. Signal Beam confuses the target and any Legal Targets on 19-20 during Accuracy Check.
Beauty - None - Incentives

Silver Wind - Bug
2d10+8 - Battle - 2
Special Attack - Ranged (15)
Effect: 1 Target, Column, Spirit Surge
Silver Wind creates a Column that is 2-meters wide. If you rolled 11-20 during Accuracy Check for Silver Wind, the user has each of its stats raised 1 Combat Stage. If you rolled 16-20 on the Accuracy Roll, all allies in the Column also have each of their stats raised 1 Combat Stage and are not damaged by Silver Wind.
Beauty - 2d4 - Incentives

Spider Web - Bug
Center - None
Effect - Ranged (5)
Effect: 1 Target, Trap
Spider Web cannot miss.
Smart - 2d4 - Hold That Thought

*Grants: Threaded

Steamroller - Bug
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Pass
Steamroller Flinches the target on 15-20 during Accuracy Check. If the target is Small, Steamroller deals an additional 1d10 .
Tough - 3d4 - No Effect

String Shot - Bug
At-Will - 3
Effect - Ranged (6)
Effect: 1 Target, Column
String Shot creates a Column 2-meters wide. All Legal Targets within the Column lower their Speed 1 Combat Stage. If a target is hit by String Shot 5 times within 5 rounds of combat, they are Trapped. If a target's Speed Combat Stage has already been lowered 6 times, String Shot Traps them.
Smart - 2d4 - Excitement

*Grants: Threaded

Struggle Bug - Bug
1d10+4 - EOT - 2
Special Attack - Ranged (3)
Effect: 1 Target, Column
Struggle Bug creates a Column 1 meter wide. Struggle Bug lowers all Legal Targets Special Attack 1 Combat Stage.
Smart - 2d4 - Excitement

Tail Glow - Bug
Battle - None
Effect - Self
Effect: No Target
Raise the user's Special Attack 3 Combat Stages.
Beauty - None - Get Ready!

*Grants: Glow

Twineedle - Bug
1d8+3 - EOT - 3
Attack - Melee
Effect: 1 Target, Scatter
Twineedle can hit up to 2 times. If Twineedle misses its first target, you may still use it a second time. If you rolled an 18-20 on either Accuracy Check, the target is Poisoned.
Cool - 2d4 - Reliable

U-Turn - Bug
3d8+10 - Battle - 2
Attack - Melee
Effect: 1 Target, Dash
If U-Turn successfully hits its target, the user deals damage and then immediately is returned to its Poke Ball in the same turn. A New Pokemon may immediately be sent out.
Cute - None - Inversed Appeal

X-Scissor - Bug
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash
Beauty - 2d4 - Round Starter

Dark Moves

Assurance - Dark
2d8+6 - Battle - 2
Attack - Melee
Effect: 1 Target
If Assurance's target has already been damaged by a Move on the same round Assurance is being used, use 4d12+16 instead for Assurance's Damage Dice Roll.
Beauty - 2d4 - Final Appeal

Beat Up - Dark
1d8+X - Battle - 2
Attack - Melee
Effect: 1 Target, Scatter
Beat Up can hit up to X times. X is the amount of pokemon on the user's roster including the user, up to a maximum of 6. Once the user misses, they cannot attempt to make another Beat Up attack on that turn. For each target, use a different pokemon's Attack stat from your roster to calculate damage.
Smart - 2d4 - Reliable

Bite - Dark
2d10+8 - At-Will - 2
Attack - Melee
Effect: 1 Target
Bite Flinches the target on 15-20 during Accuracy Check.
Tough - 3d4 - No Effect

Crunch - Dark
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Crunch lowers the target's Defense 1 Combat Stage on 17-20 during Accuracy Check.
Tough - 2d4 - Round Starter

Dark Pulse - Dark
3d10+12 - EOT - 2
Special Attack - Ranged (3)
Effect: No Target, Burst
Dark Pulse creates a 3-meter Burst. Dark Pulse Flinches all Legal Targets on 17-20 during Accuracy Check.
Cool - 2d4 - Round Starter

*Grants: Aura

Dark Void - Dark
Battle - 4
Effect - Ranged (10)
Effect: No Target, Burst
Dark Void creates a 10-meter Burst. All Legal Targets fall Asleep.
Smart - 2d4 - Excitement

Embargo - Dark
Battle - 2
Effect - Ranged (6)
Effect: 1 Target
If the target has a held item, they cannot use it for the remainder of the encounter.
Cute - 2d4 - Hold That Thought

Faint Attack - Dark
1d10+10 - EOT - None
Attack - Melee
Effect: 1 Target
Faint Attack cannot miss.
Smart - 2d4 - Round Ender

Fake Tears - Dark
EOT - 2
Effect - Ranged (10)
Effect: 1 Target
Lower the target's Special Defense 2 Combat Stages.
Smart - 2d4 - Excitement

Flatter - Dark
EOT - None
Effect - Ranged (8)
Effect: 1 Target
Flatter Confuses the target and raises the target's Special Attack 1 Combat Stage.
Smart - 2d4 - Excitement

Fling - Dark
2d12+5 - Battle - 2
Attack - Ranged (12)
Effect: 1 Target
The user may throw its held item when using Fling, changing its Damage Dice Roll. If a berry is thrown, the target receives the berry's benefits as if the target, instead of taking any damage, consumed the berry. If an item that causes an effect is thrown, the item's effect is activated. If any other item is thrown the user deals an additional 2d6 during Damage Dice Roll. All berries or other consumable held items are destroyed when used with Fling. Items that are not destroyed by Fling may be retrieved after an encounter.
Tough - 1d4 - Catching Up

Foul Play - Dark
4d12+16 - Battle - 2
Attack - Melee
Effect: 1 Target
The target reveals its Attack stat. When calculating damage, add the target's Attack stat instead of the user's Attack stat.
Smart - 3d4 - No Effect

Hone Claws - Dark
EOT - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage. For the remainder of Combat, the user's <i>Attack - Melee</i> Moves need -1 on Accuracy Checks to hit.
Cool - None - Get Ready!

Knock Off - Dark
1d6+3 - EOT - 6
Attack - Melee
Effect: 1 Target
If the target has a held item, the target drops it and the item cannot be picked up or held for the remainder of combat.
Smart - 3d4 - No Effect

Memento - Dark
Battle - None
Effect - Ranged (15)
Effect: 1 Target
The user's HP is set to 0. The user does not need a line of sight to the target. Memento cannot be used if the user is at or below 0 HP. Each of the target's stats are lowered 2 Combat Stages.
Tough - None - Big Show

Nasty Plot - Dark
EOT - None
Effect - Self
Effect: No Target
Raise the user's Special Attack 2 Combat Stages.
Cute - None - Get Ready!

Night Daze - Dark
3d12+14 - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target
The Target must roll +1 during Accuracy Checks for the remainder of the encounter on 13-20 during Accuracy Check.
Tough - 2d4 - Unsettling

Night Slash - Dark
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Pass
Night Slash is a Critical Hit on 18-20 during Accuracy Check.
Beauty - 3d4 - No Effect

Payback - Dark
2d8+6 - Battle - 2
Attack - Melee
Effect: 1 Target
If the target damaged Payback's user on their last turn, deals 4d12+16 instead for Damage Dice Roll.
Cool - 1d4 - Special Attention

Punishment - Dark
1d10+15 - Battle - 2
Attack - Melee
Effect: 1 Target
Punishment deals an additional 1d10 for each Combat Stage the target has above 0 per raised stat up to an additional 6d10 per stat.
Smart - 1d4 - Catching Up

Pursuit - Dark
1d12+6 - EOT - 2
Attack - Melee
Effect: 1 Target, Interrupt
If the foe is fleeing or being switched out, Pursuit may be used as an Interrupt. While being used as an Interrupt, Pursuit may shift the user adjacent to the fleeing foe, up to 25 meters, ignoring Speed Capabilities, and attack them before they escape or are switched out with an additional 3d10+12 added to the Damage Dice Roll.

Smart - 1d4 - Good Show!
Quash - Dark
Battle - 2
Effect - Ranged (10)
Effect: 1 Target, Intercept
Quash will not affect a Legal Target if it has already acted that round. Quash causes the target to act as if their Speed is 0, meaning their action is last for that turn.

Smart - 2d4 - Quick Set

Snarl - Dark
2d10+8 - EOT - 3
Special Attack - Ranged (5)
Effect: No Target, Burst
Snarl creates a 5-meter Burst. All Legal Targets have their Special Attack lowered 1 Combat Stage.

Cute - 2d4 - Excitement
Snatch - Dark
Battle - None
Effect - Ranged (10)
Effect: 1 Target, Intercept
If the target is gaining a Combat Stage, you may use Snatch. The user gains the same Combat Stages the target does. Then, the target loses all Combat Stages they gained that turn. If the target is using a No Damage - Self Move, you may use Snatch. You use the No Damage - Self Move and the target does not.
Smart - None - Attention Grabber

Sucker Punch - Dark
3d10+12 - Battle - 2
Attack - Melee
Effect: 1 Target, Interrupt
If something is targeting the user with a damaging <i>Attack - Melee</i> Move, you may use Sucker Punch on the offender as an Interrupt.
Smart - 2d4 - Quick Set

Switcheroo - Dark
Battle - 2
Effect - Melee
Effect: 1 Target
The user and the target exchange held items.
Cool - None - Attention Grabber

Taunt - Dark
2d10+8 - EOT - 3
Effect - Ranged (10)
Effect: 1 Target
Taunt's target can only use Moves that have Damage Dice Rolls for the next 1d4+1 turns.
Smart - None - Inversed Appeal

Thief - Dark
1d12+6 - Battle - 2
Attack - Melee
Effect: 1 Target
Thief takes the target's held item and attaches it to Thief's user, if the user is not holding anything.
Tough - None - Attention Grabber

Torment - Dark
Battle - 2
Effect - Ranged (10)
Effect: 1 Target
For 1d4+2 turns, Torment's target may not use a Move they have already used in their last 2 turns.
Tough - None - Inversed Appeal

Dragon Moves

Draco Meteor - Dragon
6d12+22 - Center - 4
Special Attack - Ranged (15)
Effect: Target Area, Blast
Draco Meteor creates a 4-meter Blast. Lower the user's Special Attack 2 Combat Stages after damage.
Smart - 2d4 - Seen Nothing Yet

Dragon Claw - Dragon

3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Cool - 2d4 - Round Starter

Dragon Dance - Dragon

EOT - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage and raise the user's Speed 1 Combat Stage.

Cool - None - Get Ready!

Dragon Pulse - Dragon

3d12+14 - Battle - 2
Special Attack - Ranged (3)
Effect: No Target, Burst
Dragon Pulse creates a 3-meter Burst.

Smart - 2d4 - Incentives

*Grants: Aura

Dragon Rage - Dragon

40 - Battle - 2
Effect - Ranged (8)
Effect: 1 Target
Dragon Rage always deals 40 points of Damage. Do not apply weakness or resistance. Do not apply stats.

Cool - 3d4 - No Effect

Dragon Rush - Dragon

4d12+16 - Battle - 4
Attack - Melee
Effect: 1 Target, Dash, Push

The target is Pushed 3-meters and it takes an additional **1d6** if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take **1d6**. Dragon Rush Flinches the target on 17-20 during Accuracy Check.

Cool - 2d4 - Round Ender

Dragon Tail - Dragon

2d10+8 - Battle - 3
Attack - Melee
Effect: 1 Target, Push

The target is Pushed 40-meters expelling them from the encounter if the terrain allows. They may still rejoin the encounter if they want to. During a trainer battle, the target's owner must recall the Pushed target and replace them.

Smart - None - Big Show

Dragonbreath - Dragon

2d10+8 - EOT - 2
Special Attack - Ranged (3)
Effect: 1 Target, Column
Dragonbreath creates a Column 1 meter wide. Dragonbreath Paralyzes all Legal Targets on 15-20 during Accuracy Check.

Cool - 2d4 - Round Starter

Dual Chop - Dragon

2d8+6 - EOT - 3
Attack - Melee
Effect: 1 Target, Scatter
Dual Chop can hit up to 2 times. If Dual Chop misses its first target, you may still use it a second time.

Tough - 2d4 - Reliable

Outrage - Dragon

5d12+18 - Center - 3
Attack - Melee
Effect: 1 Target

Outrage's user must make another Melee attack for **1d2** more turns. The attack is identical to Outrage except for Outrage's effect. After the first target is declared, Outrage targets the nearest Legal Target for its second or third round of use if the original target is unconscious. If potential targets are an equal distance from the user, you may choose the target. After Outrage's additional use(s) end(s), the user becomes Confused. For Pokemon users, the additional **1d2** are their Trainer's Command Actions, unless the Trainer is unconscious, in which case the Pokemon acts on its own until finished.

Cool - 2d4 - Reliable

Roar of Time - Dragon

7d10+28 - Center - 4
Special Attack - Ranged (10)
Effect: No Target, Burst, Trap, Exhaust

Roar of Time creates a 10-meter Burst. All legal targets are Trapped until they roll a 16-20 saving throw. They may attempt to make this save at any time once per round.

Cool - 2d4 - Seen Nothing Yet

Spacial Rend - Dragon

4d12+16 - Center - 3
Special Attack - Ranged (20)
Effect: 1 Target

Spacial Rend is a Critical Hit on 11-20 during Accuracy Check.

Tough - 2d4 - Incentives

Twister - Dragon

1d12+6 - At-Will - 2
Special Attack - Ranged (10)
Effect: 1 Target

Twister Flinches the target on 18-20 during Accuracy Check. If the target is airborne as a result of Fly or Sky Drop, Twister can hit them, ignoring Range and deals **2d12+16** for its Damage Dice Roll instead.

Cool - 3d4 - No Effect

Electric Moves

Bolt Strike - Electric
5d12+22 - Center - 5
Attack - Ranged (20)
Effect: 1 Target

Bolt Strike Paralyzes the target on 17-20 during Accuracy Check.

Cool - 2d4 - Round Starter

Charge - Electric

EOT - None
Effect - Self
Effect: No Target
If the user performs an Electric Move on their next turn that deals damage, add its Damage Dice Roll an extra time to the damage. Raise the user's Special Defense 1 Combat Stage.

Smart - None - Get Ready!

*Grants: Zapper

Charge Beam - Electric

2d8+6 - Battle - 3
Special Attack - Ranged (5)
Effect: 1 Target, Column, Spirit Surge
Charge Beam creates a Column 1 meter wide. Charge Beam raises the user's Special Attack 1 Combat Stage on 11-20 during Accuracy Check.

Beauty - 2d4 - Round Starter

Discharge - Electric
3d10+12 - EOT - 2
Special Attack - Ranged (3)
Effect: No Target, Burst
Discharge creates a 3-meter Burst. Discharge Paralyzes all legal targets on 15-20 during Accuracy Check.
Cool - 2d4 - Round Starter
*Grants: Zapper
Electro Ball - Electric
See Effect - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target
The target reveals their current Speed stat, applying Combat Stages. If the user's Speed stat, applying Combat Stages is four times that of the target's, Electro Ball uses 5d10+16 for Damage Dice Roll; if the user three times that of the target's, Electro Ball uses 3d10+14 ; if the user is twice that of the target, Electro Ball uses 2d10+12 ; if the user is not twice as fast as the target, Electro Ball uses 1d10+10 .
Beauty - 2d4 - Final Appeal
Electroweb - Electric
1d10+10 - EOT - 3
Special Attack - Ranged (4)
Effect: 1 Target, Column
Electroweb creates a Column 2-meters wide. All Legal Targets are lowered 1 Speed Combat Stage.
Smart - 2d4 - Hold That Thought
*Grants: Threaded
Fusion Bolt - Electric
4d12+22 - Center - 2
Attack - Ranged (10)
Effect: 1 Target, Column
Fusion Bolt creates a 4-meter Column. If an opponent in this, or the last, round of the encounter used Fusion Flare, Fusion Bolt deals an additional 8d12 in Damage Dice Roll.
Beauty - 2d4 - Seen Nothing Yet

Magnet Rise - Electric
Battle - None
Effect - Self
Effect: No Target
Magnet Rise grants the user the Levitate Ability until the end of the Encounter. This does not replace the user's normal Ability. If the user already has Levitate, they now have two instances of Levitate.
Cute - 2d4 - Hold That Thought
*Grants: Magnetic
Shock Wave - Electric
2d10+8 - EOT - None
Special Attack - Ranged (2)
Effect: 1 Target, Column
Shock Wave creates a Column 2-meters wide. Shock Wave cannot miss.
Cool - 2d4 - Round Starter
*Grants: Zapper
Spark - Electric
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash
Spark Paralyzes the target on 15-20 during Accuracy Check.
Cool - 3d4 - No Effect
Thunder - Electric
5d12+18 - Battle - 6
Special Attack - Ranged (15)
Effect: 1 Target, Blast
A 3-meter Blast surrounds the target. Thunder Paralyzes all Legal Targets on 13-20 during Accuracy Check. All Legal Targets within the Blast's radius are Pushed outward, away from the target, 3-meters. If the target is in Sunny Weather, Thunder's Accuracy Check is 11. If the target is in Rainy Weather, Thunder cannot miss. If the target is airborne as a result of Fly or Sky Drop, Thunder cannot miss them
Cool - 2d4 - Round Starter

Thunder Fang - Electric
3d8+10 - EOT - 3
Attack - Melee
Effect: 1 Target
Thunder Fang Paralyzes or Flinches on 18-19 during Accuracy Check; flip a coin to determine whether the foe gets Paralyzed or Flinches. On 20 during Accuracy Check, the foe is Paralyzed and Flinches.
Smart - 3d4 - No Effect
Thunder Wave - Electric
Center - None
Effect - Ranged (6)
Effect: 1 Target
Thunder Wave cannot miss. Thunder Wave Paralyzes the target.
Cool - 2d4 - Excitement
Thunderbolt - Electric
4d12+16 - Battle - 2
Special Attack - Ranged (7)
Effect: 1 Target, Column
Thunderbolt creates a Column 1 meter wide. Thunderbolt Paralyzes all Legal Targets on 19-20 during Accuracy Check.
Cool - 2d4 - Round Starter
*Grants: Zapper
Thunderpunch - Electric
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Thunderpunch Paralyzes the target on 19-20 during Accuracy Check.
Cool - 2d4 - Round Starter
Thundershock - Electric
1d12+6 - At-Will - 2
Special Attack - Ranged (10)
Effect: 1 Target
Thundershock Paralyzes the target on 17-20 during Accuracy Check.
Cool - 2d4 - No Effect

Volt Switch - Electric
3d8+10 - Battle - 2
Special Attack - Ranged (5)
Effect: 1 Target
If Volt Switch successfully hits its target, the user deals damage and then immediately is returned to its Poke Ball in the same turn. A New Pokemon may immediately be sent out.
Cute - None - Inversed Appeal
Volt Tackle - Electric
5d12+18 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash, Push, Recoil 1/3
The target is pushed back 5-meters. The target takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 . Volt Tackle Paralyzes the target on 19-20 during Accuracy Check. After Volt Tackle deals damage, Recoil.
Cool - 2d4 - Seen Nothing Yet
Wild Charge - Electric
3d12+14 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash, Recoil 1/4
After Wild Charge deals damage, Recoil.
Tough - 3d4 - No Effect
Zap Cannon - Electric
5d12+18 - Battle - 12
Special Attack - Ranged (10)
Effect: 1 Target, Blast
A 2-meter Blast surrounds the target, Paralyzing all Legal Targets in the Blast.
Cool - 2d4 - Incentives

Fighting Moves

Arm Thrust - Fighting
1d6+1 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Arm Thrust can hit up to 5 times. Once the user misses, they cannot attempt to make another Arm Thrust attack on that turn.
Tough - 2d4 - Reliable
Aura Sphere - Fighting
3d12+14 - Battle - None
Special Attack - Ranged (10)
Effect: 1 Target
Aura Sphere cannot miss.
Beauty - 2d4 - Round Starter
*Grants: Aura
Brick Break - Fighting
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Brick Break can destroy Walls.
Cool - 3d4 - No Effect
Bulk Up - Fighting
EOT - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage and raise the user's Defense 1 Combat Stage.
Beauty - None - Get Ready!
Circle Throw - Fighting
2d10+8 - Center - 4
Attack - Melee
Effect: 1 Target, Push
The target is Pushed 40-meters expelling them from the encounter if the terrain allows. They may still rejoin the encounter if they want to. During a trainer battle, the target's owner must recall the Pushed target and replace them.
Tough - None - Big Show

Close Combat - Fighting
5d12+18 - Battle - 2
Attack - Melee
Effect: 1 Target, Dash
The user's Defense is lowered 1 Combat Stage and the user's Special Defense is lowered 1 Combat Stage.
Smart - 2d4 - Seen Nothing Yet
Counter - Fighting
Battle - None
Effect - Ranged (25)
Effect: 1 Target, Intercept
If the user is being hit by a Move that consults Attack for damage, you may use Counter. If the user survives the hit, the target is dealt damage equal to twice the amount of damage the user received. Do not apply weakness, resistance or immunity. Do not apply stats.
Tough - 2d4 - Final Appeal
Cross Chop - Fighting
4d12+16 - Battle - 4
Attack - Melee
Effect: 1 Target, Dash, Push
Cross Chop is a Critical Hit on 16-20 during Accuracy Check. Cross Chop Pushes the target 1-meter. On Critical Hit, the target is Pushed 5-meters and the target takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 .
Cool - 2d4 - Round Ender
Detect - Fighting
Center - None
Effect - Self
Effect: No Target, Intercept
If the user is hit by a Move, instead you are not hit by the Move. You do not take any damage nor are you affected by any of the Move's effects.
Cool - None - Inversed Appeal
*Grants: Aura

Double Kick - Fighting
1d10+4 - EOT - 3
Attack - Melee
Effect: 1 Target, Scatter
Double Kick can hit up to 2 times. If Double Kick misses its first target, you may still use it a second time.
Cool - 2d4 - Reliable
Drain Punch - Fighting
3d10+12 - Battle - 2
Attack - Melee
Effect: 1 Target
After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Beauty - 1d4 - Good Show!
Dynamicpunch - Fighting
4d12+16 - Battle - 12
Attack - Melee
Effect: 1 Target
Dynamicpunch Confuses the target.
Cool - 2d4 - Round Ender
Final Gambit - Fighting
Center - 2
Effect - Melee
Effect: 1 Target
Final Gambit lowers the user to 0 HP, and deals 1 point of damage to the foe for every point of health lost this way. Final Gambit does not cause items to activate.
Tough - None - Big Show
Focus Blast - Fighting
5d12+18 - Battle - 6
Special Attack - Ranged (10)
Effect: 1 Target
Focus Blast lower the target's Special Defense 1 Combat Stage on 18-20 during Accuracy Check.
Cool - 2d4 - Round Starter
*Grants: Aura

Focus Punch - Fighting
7d10+28 - EOT - 2
Attack - Melee
Effect: 1 Target, Push
Once you declare the use of Focus Punch the user's turn ends. If you are not hit by a damaging Move until your next turn you may use Focus Punch's damage and effects. The target is Pushed 10-meters and it takes an additional 2d12 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d12 . If the user is hit by a damaging Move before it's next turn, it may not use a Move on that turn.
Tough - 1d4 - Special Attention
Force Palm - Fighting
2d10+8 - EOT - 2
Attack - Melee
Effect: 1 Target
Force Palm Paralyzes the target on 18-20 during Accuracy Check.
Cool - 2d4 - Round Ender
*Grants: Aura
Hammer Arm - Fighting
4d12+16 - Battle - 3
Attack - Melee
Effect: 1 Target
The user lowers their Speed 1 Combat Stage.
Cool - 2d4 - Slow Set
Hi Jump Kick - Fighting
5d12+22 - Battle - 3
Attack - Melee
Effect: 1 Target, Pass
If Hi Jump Kick misses, roll 4d10 and subtract the result from the user's HP. Do not apply weakness, resistance or stats.
Cool - 3d4 - No Effect

<p>Jump Kick - Fighting</p> <p>2d10+8 - EOT - 3</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Pass</p> <p>If Jump Kick misses, roll 2d10 and subtract the result from the user's HP. Do not apply weakness, resistance or stats.</p> <p>Cool - 3d4 - No Effect</p>	<p>Mach Punch - Fighting</p> <p>1d12+6 - At-Will - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Interrupt</p> <p>If a foe wants to declare a Move, you may instead use Mach Punch on their turn before they can use their Move.</p> <p>Cool - 2d4 - Quick Set</p>	<p>Rock Smash - Fighting</p> <p>1d12+6 - EOT - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>Rock Smash lowers the target's Defense 1 Combat Stage on 17-20 during Accuracy Check.</p> <p>Tough - 2d4 - Round Ender</p>	<p>Sky Uppercut - Fighting</p> <p>3d12+14 - EOT - 3</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Push</p> <p>The target is Pushed 2-meters. If the target is airborne, Sky Uppercut deals an additional 2d10. If the target is airborne as a result of Fly or Sky Drop, Sky Uppercut cannot miss as long as you are in a space adjacent to the airborne target.</p> <p>Cool - 2d4 - Round Starter</p>
<p>Karate Chop - Fighting</p> <p>2d8+6 - At-Will - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>Karate Chop is a Critical Hit on 17-20 during Accuracy Check.</p> <p>Tough - 3d4 - No Effect</p>	<p>Quick Guard - Fighting</p> <p>Center - None</p> <p>Effect - Self</p> <p>Effect: 1 Target, Intercept</p> <p>Quick Guard prevents the user and allies from being targeted by Moves used as an Interrupt or Intercept for one round. For that round Interrupt or Intercept attacks can only target you, or other allies using Quick Guard.</p> <p>Cool - None - Inversed Appeal</p>	<p>Rolling Kick - Fighting</p> <p>2d10+8 - EOT - 4</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Dash</p> <p>Rolling Kick Flinches the target on 15-20 during Accuracy Check.</p> <p>Cool - 3d4 - No Effect</p>	<p>Storm Throw - Fighting</p> <p>20 - Battle - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>Storm Throw is a Critical Hit. Do not double Storm Throw's Damage Dice Roll for Critical Hits.</p> <p>Cool - 3d4 - No Effect</p>
<p>Low Kick - Fighting</p> <p>See Effect - Battle - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Weight Class</p> <p>If the target is in Weight Class 1, use 1d10 for Damage Dice Roll. If the target is in Weight Class 2, use 1d10+5. If the target is in Weight Class 3, use 1d10+10. If the target is in Weight Class 4, use 2d10+12. If the target is in Weight Class 5, use 3d10+14. If the target is in Weight Class 6, use 5d10+16 for damage.</p> <p>Tough - 3d4 - No Effect</p>	<p>Revenge - Fighting</p> <p>2d10+8 - Battle - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>If the target damaged Revenge's user on their last turn, deals 4d12+16 instead during Damage Dice Roll.</p> <p>Tough - 2d4 - Final Appeal</p>	<p>Sacred Sword - Fighting</p> <p>3d12+14 - Battle - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Pass</p> <p>Sacred Sword's Accuracy Check may not be modified.</p> <p>Cool - 3d4 - No Effect</p>	<p>Submission - Fighting</p> <p>3d10+12 - At-Will - 6</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Recoil 1/4</p> <p>After Submission deals damage, Recoil.</p> <p>Cool - 3d4 - No Effect</p>
<p>Low Sweep - Fighting</p> <p>1d10+10 - EOT - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>Lowers the target's Speed 1 Combat Stage.</p> <p>Tough - 3d4 - No Effect</p>	<p>Reversal - Fighting</p> <p>See Effect - EOT - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>If the user has more than 70% of its total HP, use 1d10+5 for Damage Dice Roll. If the user has more than 36% of its total HP, use 2d10+10. If the user has more than 21% of its total HP, use 3d10+10. If the user has more than 6% of its total HP, use 4d10+10. If the user has 1-5% of its total HP, use 5d10+20.</p> <p>Cool - 2d4 - Final Appeal</p>	<p>Secret Sword - Fighting</p> <p>3d12+14 - Battle - 2</p> <p>Special Attack - Ranged (15)</p> <p>Effect: 1 Target</p> <p>When calculating damage, the target must use their Defense against Secret Sword.</p> <p>Cool - 3d4 - No Effect</p>	<p>Superpower - Fighting</p> <p>5d12+18 - Battle - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Dash, Push</p> <p>Superpower lowers the user's Attack 1 Combat Stage and Defense by 1 Combat Stage. The target is Pushed 6-meters and it takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6.</p> <p>Tough - 2d4 - Round Ender</p>

Triple Kick - Fighting
1d6+1 - Battle - 3
Attack - Melee
Effect: 1 Target, Scatter
Triple Kick can hit up to 3 times. If Triple Kick misses its first or second target, you may still use it a second and third time. For the third use of Triple Kick, if you successfully hit the same target for the first two uses of Triple Kick use 3d12+8 for Triple Kick's Damage Dice Roll.
Cool - 3d4 - Reliable
Vacuum Wave - Fighting
1d12+6 - At-Will - 2
Special Attack - Ranged (6)
Effect: 1 Target, Interrupt
If a foe wants to declare a Move, you may instead use Vacuum Wave on their turn before they can use their Move.
Smart - 2d4 - Quick Set
*Grants: Aura
Vital Throw - Fighting
3d8+10 - Battle - None
Attack - Melee
Effect: 1 Target, Push
Vital Throw may only be used if the user was targeted by a Move on a foe's last turn while the foe was adjacent. Vital Throw can only target that foe. Vital Throw cannot miss. The target is Pushed 5-meters and it takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 .
Cool - 2d4 - Slow Set
Wake-Up Slap - Fighting
2d8+6 - Battle - 2
Attack - Melee
Effect: 1 Target
If the target is Asleep, Wake-Up Slap does an additional 5d10 for Damage Dice Roll and cures the target of Sleep.
Smart - None - Inversed Appeal

Fire Moves
Blast Burn - Fire
7d10+28 - Center - 4
Special Attack - Ranged (15)
Effect: Target Area, Blast, Exhaust
Blast Burn creates a 3-meter Blast. On Miss, Blast Burn deals the user's Special Attack instead to all possible targets.
Beauty - 2d4 - Seen Nothing Yet
Blaze Kick - Fire
3d12+14 - Battle - 4
Attack - Melee
Effect: 1 Target, Push
Blaze Kick Pushes the target 2-meters. Blaze Kick Burns the target on 19-20 during Accuracy Check. Blaze Kick is a Critical Hit on 16-20 during Accuracy Check.
Beauty - 2d4 - Round Starter
Blue Flare - Fire
5d12+22 - Center - 5
Special Attack - Ranged (10)
Effect: 1 Target
Blue Flare Burns the target on 17-20 during Accuracy Check.
Beauty - 3d4 - No Effect
Ember - Fire
1d12+6 - At-Will - 2
Special Attack - Ranged (8)
Effect: 1 Target
Ember Burns the target on 18-20 during Accuracy Check.
Beauty - 3d4 - No Effect
Eruption - Fire
7d10+28 - Center - 4
Special Attack - Ranged (10)
Effect: No Target, Burst
Eruption creates a 10-meter Burst. Eruption may not be performed unless the user has at least 90% of its HP.
Beauty - 2d4 - Round Ender

Fiery Dance - Fire
3d10+12 - Battle - 2
Special Attack - Ranged (4)
Effect: 1 Target, Spirit Surge
Fiery Dance raises the user's Special Attack by 1 Combat Stage on 11-20 on Accuracy Check.
Cool - 2d4 - Round Ender
Fire Blast - Fire
5d12+18 - Battle - 6
Special Attack - Ranged (10)
Effect: 1 Target, Blast
Fire Blast creates a 2-meter Blast. Fire Blast burns all Legal Targets on 19-20 during Accuracy Check.
Beauty - 2d4 - Round Starter
*Grants: Firestarter
Fire Fang - Fire
3d8+10 - EOT - 3
Attack - Melee
Effect: 1 Target
Fire Fang Burns or Flinches on 18-19 during Accuracy Check; flip a coin to determine whether the foe gets Burned or Flinches. On 20 during Accuracy Check, the foe is Burned and Flinches.
Beauty - 3d4 - No Effect
Fire Pledge - Fire
2d8+6 - EOT - 2
Special Attack - Ranged (6)
Effect: 1 Target, Pledge
If used on the same turn as Water Pledge, all secondary effects of Moves are activated at a -3 during the Accuracy Check for 1d4+1 turns. If used on the same turn as Grass Pledge, all foes within 20 meters of the user lose 1/8 th of their max HP at the end of each round of combat for 1d4+1 turns.
Beauty - None - Torrential Appeal

Fire Punch - Fire
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Fire Punch Burns the target on 19-20 during Accuracy Check.
Beauty - 2d4 - Round Starter
Fire Spin - Fire
1d12+6 - EOT - 4
Special Attack - Ranged (10)
Effect: 1 Target, Trap
Fire Spin Traps the target for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 1d12 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Fire Spin may not trap more than one target at a time.
Beauty - None - Torrential Appeal
*Grants: Firestarter
Flame Burst - Fire
3d8+10 - EOT - 2
Special Attack - Ranged (6)
Effect: No Target, Blast
Flame Burst creates a 4-meter Blast. All Legal Targets, not including the central target, hit in the Blast lose 1/16 th of their max HP instead of taking the Damage Dice Roll for damage.
Beauty - 2d4 - Round Starter
*Grants: Firestarter
Flame Charge - Fire
2d8+6 - EOT - 2
Attack - Melee
Effect: 1 Target
Raise the user's Speed 1 Combat Stage.
Tough - 2d4 - Excitement

Flame Wheel - Fire
2d10+8 - At-Will - 2
Attack - Melee
Effect: 1 Target, Dash
Flame Wheel Burns the target on 19-20 during Accuracy Check.
Beauty - 2d4 - Reliable

Flamethrower - Fire
4d12+16 - Battle - 2
Special Attack - Ranged (4)
Effect: 1 Target, Column
Flamethrower creates a Column 1 meter wide. Flamethrower Burns the target on 19-20 during Accuracy Check.
Beauty - 2d4 - Round Starter

*Grants: Firestarter

Flare Blitz - Fire
5d12+18 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash, Push, Recoil 1/3
The target is pushed back 5-meters. The target takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 . Flare Blitz Burns the target on 19-20 during Accuracy Check. After Flare Blitz deals damage, Recoil.
Smart - 2d4 - Seen Nothing Yet

Fusion Flare - Fire
4d12+16 - Center - 2
Special Attack - Ranged (10)
Effect: 1 Target, Column
Fusion Flare creates a 4-meter Column. If an opponent in this, or the last, round of the encounter used Fusion Bolt, Fusion Flare deals an additional 8d12 in Damage Dice Roll.
Beauty - 2d4 - Seen Nothing Yet

Heat Crash - Fire
See Effect - Battle - 2
Attack - Melee
Effect: 1 Target, Dash, Weight Class
If the user is in the same Weight Class as the target, use 1d10 for Damage Dice Roll; if the user is one Weight Class higher than the target, use 1d10+10 ; if the user is two Weight Classes higher than the target, use 2d12+12 ; if three classes, 3d10+14 ; if four classes, 5d10+16 .
Tough - 2d4 - Incentives

Heat Wave - Fire
4d12+16 - Battle - 4
Special Attack - Ranged (3)
Effect: No Target, Burst
Heat Wave creates a 3-meter burst. Heat Wave Burns all Legal Targets on 18-20 during Accuracy Check.
Beauty - 2d4 - Round Starter

Incinerate - Fire
1d10+4 - EOT - 2
Special Attack - Ranged (6)
Effect: 1 Target
If the target is holding a Berry, the Berry is destroyed, without its ability activating.
Beauty - 3d4 - No Effect

Inferno - Fire
4d12+16 - Center - 11
Special Attack - Ranged (2)
Effect: No Target, Blast
Inferno creates a 2-meter Blast. Inferno Burns all Legal Targets.
Beauty - 3d4 - No Effect

Lava Plume - Fire
3d10+12 - EOT - 2
Special Attack - Ranged (6)
Effect: 1 Target
Lava Plume Burns the target on 16-20 during Accuracy Check.
Tough - 2d4 - Round Starter

Magma Storm - Fire
5d12+18 - Center - 7
Special Attack - Ranged (8)
Effect: 1 Target, Trap
Magma Storm Traps the target for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 2d20 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Magma Storm may not trap more than one target at a time.
Tough - 2d4 - Reliable

Overheat - Fire
6d12+22 - Center - 4
Special Attack - Ranged (2)
Effect: No Target, Burst
Overheat creates a 2-meter Burst. Lower the user's Special Attack 2 Combat Stages after damage.
Beauty - 2d4 - Seen Nothing Yet

Sacred Fire - Fire
4d12+16 - Center - 3
Attack - Ranged (7)
Effect: 1 Target, Burst
Sacred Fire creates a 7-meter Burst. Sacred Fire Burns all Legal Targets in the Burst on 11-20 during Accuracy Check.
Beauty - 2d4 - Seen Nothing Yet

Searing Shot - Fire
4d12+16 - Center - 2
Special Attack - Ranged (10)
Effect: 1 Target
Searing Shot Burns the Target on 15-20 during Accuracy Check.
Beauty - 2d4 - Round Starter

Sunny Day - Fire
Battle - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Sunny. While Sunny, Fire-Type attacks deal 1.5x damage. Water-Type attacks deal $\frac{1}{2}$ the damage they normally would.
Beauty - 2d4 - Hold That Thought

V-Create - Fire
8d10+36 - Center - 5
Attack - Melee
Effect: No Target, Burst
V-Create creates a 10-meter Burst. Lower the user's Defense 1 Combat Stage, lower the user's Special Defense 1 Combat Stage and lower the user's Speed 1 Combat Stage.
Beauty - 2d4 - Seen Nothing Yet

Will-O-Wisp - Fire
Battle - 4
Effect - Ranged (10)
Effect: 1 Target
The target is Burned.
Beauty - None - Round starter

Flying Moves

Acrobatics - Flying
2d10+8 - Battle - 2
Attack - Melee
Effect: 1 Target
If the user is not holding an item, Acrobatics deals 4d12+16 instead during Damage Dice Roll.
Smart - 2d4 - Incentives

Aerial Ace - Flying
2d10+8 - EOT - None
Attack - Melee
Effect: 1 Target, Pass
Aerial Ace cannot miss.
Cool - 2d4 - Round Starter

Aeroblast - Flying
4d12+16 - Center - 3
Special Attack - Ranged (20)
Effect: 1 Target, Column
Aeroblast creates a Column 2-meters wide. Aeroblast is a Critical Hit on 11-20 during Accuracy Check.
Cool - 2d4 - Seen Nothing Yet

Air Cutter - Flying
2d10+8 - At-Will - 2
Special Attack - Ranged (8)
Effect: 1 Target
Air Cutter is a Critical Hit on 18-20 during Accuracy Check.
Cool - 3d4 - No Effect

Air Slash - Flying
3d10+12 - EOT - 3
Special Attack - Ranged (8)
Effect: 1 Target
Air Slash Flinches the target on 15-20 during Accuracy Check.
Cool - 2d4 - Round Starter

Bounce - Flying
3d12+14 - Battle - 4
Attack - Melee
Effect: 1 Target, Burst
Once you declare the use of Bounce, the user is moved up to 10-meters into the air and then the user's turn ends. On your next turn, shift while in the air, lower your height back to the ground, and then use Bounce's damage and the rest of its Effect. Bounce creates a Burst equal half the user's Weight Class. Bounce Paralyzes all Legal Targets on 17-20 during Accuracy Check.
Cute - 1d4 - Special Attention
*Grants: Jump +1
Brave Bird - Flying
5d12+18 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash, Push, Recoil 1/3
The target is pushed back 5-meters. The target takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 . After Brave Bird deals damage, Recoil.
Cute - 2d4 - Round Ender
Chatter - Flying
2d10+8 - EOT - 2
Special Attack - Ranged (4)
Effect: 1 Target, Column
Chatter creates a Column 1 meter wide. Chatter Confuses all Legal Targets.
Smart - 1d4 - Catching Up
Defog - Flying
EOT - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Clear. While Clear, all hindering terrain is no longer hindering terrain and all bonuses or penalties to Accuracy Checks are ignored. All Walls, Coats and Hazards are destroyed.
Beauty - 2d4 - Hold That Thought

Drill Peck - Flying
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash

Cool - 3d4 - No Effect
Featherdance - Flying
EOT - 2
Effect - Ranged (10)
Effect: 1 Target, Blast
Feather Dance creates a 1-meter Blast. All Legal Targets in the Blast have their Attack lowered 2 Combat Stages.
Beauty - 2d4 - Excitement

Fly - Flying
3d12+14 - EOT - 3
Attack - Melee
Effect: 1 Target, Dash, Set Up
Once you declare the use of Fly, the user is shifted 25-meters into the air and then the user's turn ends. On your next turn, shift while in the air, lower the user back to the target's level on the battlefield, then use Fly's damage.
Smart - 1d4 - Special Attention

*Grants: Sky +3

Gust - Flying
1d12+6 - At-Will - 2
Special Attack - Ranged (10)
Effect: 1 Target
If the target is airborne as a result of Fly or Sky Drop, Gust can hit them, ignoring Range and deals 2d12+16 for its Damage Dice Roll instead.
Smart - 3d4 - No Effect

*Grants: Guster

Hurricane - Flying
5d12+18 - Battle - 6
Special Attack - Ranged (8)
Effect: 1 Target, Blast
Hurricane creates a 4-meter Blast. Hurricane Confuses all Legal Targets on 13-20 during Accuracy Check. All Legal Targets within the Blast's radius are Pushed outward, away from the target, 3-meters. If the target is in Sunny Weather, Hurricane's Accuracy Check is 11. If the target is in Rainy Weather, Hurricane cannot miss. If the target is airborne as a result of Fly or Sky Drop, Hurricane cannot miss them.
Cool - 2d4 - Round Starter

Mirror Move - Flying
See Effect - Center - None
Effect - Ranged (15)
Effect: 1 Target
Use the Move the target has used on their last turn. You may choose new targets for the Move. Mirror Move cannot miss.
Smart - 2d4 - Final Appeal

Peck - Flying
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target
Cool - 3d4 - No Effect

Pluck - Flying
2d10+8 - EOT - 2
Attack - Melee
Effect: 1 Target
If the target is holding a Berry, Pluck deals an additional 2d10 during Damage Dice Roll and Pluck destroys the Berry then Pluck's user uses the Berry's effect.
Cute - None - Attention Grabber

Roost - Flying
Center - None
Effect - Self
Effect: No Target
The user regains HP equal to half of its full HP. The user loses any resistances or immunities to Ground-type Moves until the end of their next turn.
Cool - None - Torrential Appeal

Sky Attack - Flying
6d12+22 - Battle - 4
Attack - Melee
Effect: 1 Target, Pass
Once you declare the use of Sky Attack, the user is moved 10-meters into the air and then the user's turn ends. On your next turn, shift while in the air, lower your height back to the target and then use Sky Attack's damage. Sky Attack Flinches the target on 17-20 during Accuracy Check.
Cool - 1d4 - Special Attention

Sky Drop - Flying
2d10+8 - Center - 3
Attack - Melee
Effect: 1 Target, Set Up
Once you declare the use of Sky Drop, the user and target are moved 25-meters into the air, the Target is Trapped and then the user's turn ends. On your next turn, shift while in the air, lower both the user and the target's heights back to the ground, then use Sky Drop's damage and the target is no longer Trapped. This move does not damage Flying type pokémon. If used without following up with the rest of Sky Drop's actions on the turn following its use, Lower the user and the target back down, do not use Sky Drop's damage and the target is no longer Trapped.
Smart - 1d4 - Special Attention

Tailwind - Flying
At-Will - None
Field - Effect
Effect: Target Area, Column
Tailwind creates a Column 5-meters wide. For 1d6+1 turns, Tailwind's user and all of the user's allies in the Column have their Speed raised 1 Combat Stage. When the user or the user's allies leave the Column or when the Column disappears, their Speed is lowered 1 Combat Stage. Whenever you make a new Tailwind Column, the last one the user made disappears.
Smart - 2d4 - Quick Set

Wing Attack - Flying
2d10+8 - At-Will - 2
Attack - Melee
Effect: 1 Target, Pass
Cool - 3d4 - No Effect

Ghost Moves
Astonish - Ghost
1d10+4 - EOT - 2
Attack - Melee
Effect: 1 Target
Astonish Flinches the target on 18-20 during Accuracy Check.
Smart - 3d4 - No Effect

Confuse Ray - Ghost
Center - None
Effect - Ranged (10)
Effect: 1 Target, Column
Confuse Ray creates a Column 1 meter wide. Confuse Ray cannot miss. All targets are Confused.
Smart - 2d4 - Unsettling

Curse - Ghost
If: User is Ghost Type
Center - None
Effect - Ranged (4)
Effect: 1 Target

The user loses $\frac{1}{2}$ of their full HP and the target Pokemon is Cursed. A Cursed Pokemon loses $\frac{1}{8}$ of their full HP at the beginning of each of their turns. Do not apply weakness, resistance or stats to the lost HP.
If: User is Not Ghost Type
EOT - None
Effect - Self
Effect: No Target

The user's Speed is lowered 1 Combat Stage. The user's Attack is raised 1 Combat Stage and the user's Defense is raised 1 Combat Stage.
Tough - None - Torrential Appeal
Destiny Bond - Ghost
Center - None

Effect - Ranged (20)
Effect: 1 Target, Intercept
When the user faints after taking damage from a Move, you may use Destiny Bond as an Intercept to target the Pokemon who lowered the user to 0 HP or less. Roll 1d20, on a roll of 6 or better the target is set to 0 HP.
Smart - None - Big Show
Grudge - Ghost

Center - None
Effect - Ranged (20)
Effect: 1 Target, Intercept
When the user faints, you may use Grudge as an Intercept. The Move that caused the user to drop to 0 HP or less has its Frequency changed to Center for 1 hour.
Tough - 2d4 - Unsettling

Hex - Ghost
2d8+6 - Battle - 2
Special Attack - Ranged (8)
Effect: 1 Target
If the target has a status affliction, Hex deals 4d12+16 instead during Damage Dice Roll.
Smart - 2d4 - Incentives

Lick - Ghost
1d6+3 - At-Will - 2
Attack - Melee
Effect: 1 Target
Lick Paralyzes the target on 15-20 during Accuracy Check.
Tough - None - Inversed Appeal

Night Shade - Ghost
Center - 2
Effect - Ranged (8)
Effect: 1 Target
The target loses HP equal to the level of Night Shade's user. Do not apply weakness or resistance. Do not apply stats.
Smart - 3d4 - No Effect

Nightmare - Ghost
EOT - 2
Effect - Melee
Effect: 1 Target
Nightmare can only hit Legal Targets that are Asleep. Nightmare gives a special affliction, Bad Sleep. Bad Sleep makes a target lose $\frac{1}{4}$ of its full HP per turn while it is Bad Sleeping. When the target wakes up, they are cured of Bad Sleep.
Smart - 2d4 - Excitement

Ominous Wind - Ghost
2d10+8 - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target, Column, Spirit Surge
Ominous Wind creates a Column that is 2-meters wide. If you rolled 11-20 during Accuracy Check for Ominous Wind, the user has each of its stats raised 1 Combat Stage. If you rolled 16-20 on the Accuracy Roll, all allies in the Column also have each of their stats raised 1 Combat Stage and are not damaged by Ominous Wind.
Smart - None - Get Ready!

Shadow Ball - Ghost
3d10+12 - EOT - 2
Special Attack - Ranged (10)
Effect: 1 Target
Shadow Ball lowers the foe's Special Defense 1 Combat Stage on 17-20 during Accuracy Check.
Smart - 2d4 - Round Starter

Shadow Claw - Ghost
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Pass
Shadow Claw is a Critical Hit on 18-20 during Accuracy Check.
Cute - 2d4 - Round Starter

Shadow Force - Ghost
5d12+18 - Center - 2
Attack - Melee
Effect: 1 Target, Set Up
Once you declare the use of Shadow Force, the user is removed from the field and the user's turn ends. On the next turn, Shadow Force's user appears adjacent to any target, ignoring Speed Capabilities, and then uses Shadow Force's damage.
Smart - 2d4 - Seen Nothing Yet

Shadow Punch - Ghost
2d10+8 - EOT - None
Attack - Ranged (6)
Effect: 1 Target
Shadow Punch cannot miss.
Smart - 2d4 - Round Starter

Shadow Sneak - Ghost
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target, Pass, Interrupt
If a foe wants to declare a Move, you may instead use Shadow Sneak on their turn before they can use their Move.
Smart - 2d4 - Quick Set

Spite - Ghost
Battle - 2
Effect - Ranged (15)
Effect: 1 Target
Spite lowers the target's last move's Frequency for the remainder of the encounter. EOT Frequency Moves are changed into Battle Frequency. At-Will Frequency Moves are changed into EOT Frequency. Spite may not target the same target's Move more than once per encounter.
Tough - 2d4 - Excitement

Grass Moves
Absorb - Grass
1d6+3 - At-Will - 2
Special Attack - Melee
Effect: 1 Target
After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Smart - 1d4 - Good Show!

Aromatherapy - Grass
Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target
The target has 1 status effect of their choice removed. Aromatherapy cannot miss.
Smart - None - Reflective Appeal

Bullet Seed - Grass
1d10+4 - At-Will - 4
Attack - Ranged (8)
Effect: 1 Target, Scatter
Bullet Seed can hit up to 5 times. Once the user misses, they cannot attempt to make another Bullet Seed attack on that turn.
Cool - 2d4 - Reliable

Cotton Guard - Grass
Battle - None
Effect - Self
Effect: No Target
Raise the user's Defense 3 Combat Stages.
Cute - None - Get Ready!

Cotton Spore - Grass
EOT - 2
Effect - Ranged (10)
Effect: 1 Target, Blast
Cotton Spore creates a 2-meter Blast. All Legal Targets have their Speed lowered 2 Combat Stages.
Beauty - 2d4 - Quick Set

Energy Ball - Grass
3d10+12 - EOT - 2
Special Attack - Ranged (8)
Effect: 1 Target
Energy Ball lowers the foe's Special Defense 1 Combat Stage on 17-20 during Accuracy Check.
Beauty - 2d4 - Round Starter

Frenzy Plant - Grass
7d10+28 - Center - 4
Special Attack - Ranged (15)
Effect: Target Area, Blast, Exhaust
Frenzy Plant creates a 3-meter Blast. On Miss, Frenzy Plant deals the user's Special Attack instead to all possible targets.
Cool - 2d4 - Seen Nothing Yet

Giga Drain - Grass
3d10+12 - Battle - 2
Special Attack - Ranged (4)
Effect: 1 Target
After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Smart - 1d4 - Good Show!

Grass Knot - Grass
See Effect - Battle - 2
Special Attack - Ranged (5)
Effect: 1 Target, Weight Class
If the target is in Weight Class 1, use 1d10 for Damage Dice Roll. If the target is in Weight Class 2, use 1d10+5 . If the target is in Weight Class 3, use 1d10+10 . If the target is in Weight Class 4, use 2d10+12 . If the target is in Weight Class 5, use 3d10+14 . If the target is in Weight Class 6, use 5d10+16 for damage.
Smart - 2d4 - Incentives

Grass Pledge - Grass
2d8+6 - EOT - 2
Special Attack - Ranged (6)
Effect: 1 Target, Pledge
If used on the same turn as Water Pledge, all foes are treated as if at -2 Speed Combat Stages for 1d4+1 turns, if any foe has additional Speed Combat Stages, apply them as usual. If used on the same turn as Fire Pledge, all foes within 20 meters of the user lose 1/8 th of their max HP at the end of each round of combat for 1d4+1 turns.
Beauty - None - Torrential Appeal

Grasswhistle - Grass
EOT - 11
Effect - Ranged (6)
Effect: No Target, Burst
Grasswhistle creates a 5-meter Burst. All Legal Targets fall Asleep.
Smart - 2d4 - Excitement

Horn Leech - Grass
3d10+12 - Battle - 2
Attack - Melee
Effect: 1 Target
After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Smart - 1d4 - Good Show!

Ingrain - Grass
Battle - None
Effect - Self
Effect: No Target, Coat
Ingrain is a Coat with the following abilities: The user cannot be forced to switch out or flee but they can still be willingly switched out. At the beginning of each of the user's turns, the user gains 1/16 th of its full HP. The user loses any immunities to Ground-Type Moves.
Smart - None - Torrential Appeal

*Grants: Sprouter

Leaf Blade - Grass
3d12+14 - Battle - 2
Attack - Melee
Effect: 1 Target, Pass
Leaf Blade is a Critical Hit on 18-20 during Accuracy Check.
Cool - 2d4 - Round Starter

Leaf Storm - Grass
6d12+22 - Center - 4
Special Attack - Ranged (3)
Effect: Target Area, Column
Leaf Storm creates a 2-meter Column. Lower the user's Special Attack 2 Combat Stages after damage.
Cute - 2d4 - Seen Nothing Yet

Leaf Tornado - Grass
3d8+10 - Battle - 4
Special Attack - Ranged (6)
Effect: No Target, Burst
Leaf Tornado creates a 2-meter Burst. On 15-20 during Accuracy Check, all Legal Targets must roll 1 higher on Accuracy Checks for the remainder of the combat.
Beauty - 1d4 - Good Show!

Leech Seed - Grass
Center - 4
Effect - Ranged (6)
Effect: 1 Target
At the beginning of each of the target's turns, Leech Seed's target loses 1/8 th of their full HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Leech Seed's user then gains HP equal to the amount the target lost. Leech Seed lasts until the target faints or is returned to a Poke Ball. Leech Seed cannot hit a Grass type Pokemon.
Smart - None - Torrential Appeal

Magical Leaf - Grass
2d10+8 - EOT - None
Special Attack - Ranged (10)
Effect: 1 Target
Magical Leaf cannot miss.
Beauty - 2d4 - Round Starter

Mega Drain - Grass
1d12+6 - EOT - 2
Special Attack - Melee
Effect: 1 Target
After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Smart - 1d4 - Good Show!

Needle Arm - Grass
2d10+8 - EOT - 2
Attack - Melee
Effect: 1 Target
Needle Arm Flinches the target on 15-20 during Accuracy Check.
Smart - 3d4 - No Effect

Petal Dance - Grass
5d12+18 - Center - 3
Special Attack - Ranged (3)
Effect: No Target, Burst
Petal Dance's user must make another Ranged attack for 1d2 more turns. The attack is identical to Petal Dance except for Petal Dance's effect. Petal Dance creates a 3-meter Burst, but only on the first round of its use. After the first use is declared, Petal Dance targets the nearest Legal Target for its second or third round of use if the original target is unconscious. If potential targets are an equal distance from the user, you may choose the target. After Petal Dance's additional use(s) end(s), the user becomes Confused. For Pokemon users, the additional 1d2 are their Trainer's Command Actions, unless the Trainer is unconscious, in which case the Pokemon acts on its own until finished.
Beauty - None - Torrential Appeal

Power Whip - Grass
5d12+18 - Battle - 5
Attack - Ranged (10)
Effect: 1 Target
Beauty - 3d4 - No Effect

*Grants: Threaded

Razor Leaf - Grass
2d10+8 - At-Will - 4
Attack - Ranged (10)
Effect: 1 Target
Razor Leaf is a Critical Hit on 18-20 during Accuracy Check.
Cool - 3d4 - No Effect

Seed Bomb - Grass
3d10+12 - EOT - 2
Attack - Ranged (8)
Effect: 1 Target, Blast
Seed Bomb creates a 2-meter Blast.
Smart - 3d4 - No Effect

Seed Flare - Grass
5d12+18 - Center - 5
Special Attack - Ranged (15)
Effect: 1 Target, Blast
Seed Flare creates a 3-meter Blast. All Legal Targets have their Special Defense lowered 1 Combat Stage.
Cool - 2d4 - Seen Nothing Yet

Sleep Powder - Grass
Center - 6
Effect - Ranged (6)
Effect: 1 Target, Blast
Sleep Powder creates a 1-meter Blast. All Legal Targets fall Asleep.
Smart - None - Inversed Appeal

Solarbeam - Grass
5d12+18 - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target, Column, Set Up
Once you declare the use of Solarbeam, the user's turn ends. On its next turn, the user may shift and use Solarbeam's damage. If the user is in Sunny Weather, Solarbeam uses its damage on the turn you declare its use. If the user is in Rainy or Sand Storming Weather Solarbeam's user must end their turn immediately at the start of their second turn after declaring Solarbeam's use, only getting to use Solarbeam's damage on the third turn. If the user is in Hailing Weather, Solarbeam's damage is 3d10 . Solarbeam creates a Column 1 meter wide.
Cool - 1d4 - Special Attention
Spore - Grass
Center - None
Effect - Ranged (6)
Effect: 1 Target
The target falls Asleep.
Beauty - 2d4 - Get Ready!
Stun Spore - Grass
At-Will - 11
Effect - Ranged (6)
Effect: 1 Target, Blast
Stun Spore creates a 1-meter Blast. Stun Spore paralyzes all Legal Targets.
Smart - 2d4 - Excitement
Synthesis - Grass
Center - None
Effect - Self
Effect: No Target
The user regains HP equal to half of its full HP. If it is Sunny, the user gains 2/3 of its full HP. If it is Rainy, Sand Storming or Hailing the user gains 1/4 of their full HP.
Smart - None - Reflective Appeal

*Grants: Sprouter

Vine Whip - Grass
1d12+6 - At-Will - 2
Attack - Ranged (10)
Effect: 1 Target
Cool - 3d4 - No Effect
*Grants: Threaded
Wood Hammer - Grass
5d12+18 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash, Push, Recoil 1/3
The target is pushed back 5-meters. The target takes an additional 1d6 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 . After Wood Hammer deals damage, Recoil.
Tough - 2d4 - Round Ender
Worry Seed - Grass
Battle - 2
Effect - Ranged (8)
Effect: 1 Target
The target's Ability is replaced with Insomnia. If the target has multiple Abilities, Worry Seed only replaces one.
Beauty - 2d4 - Excitement

Ground Moves

Bone Club - Ground
3d8+10 - EOT - 5
Attack - Melee
Effect: 1 Target
Bone Club Flinches the target on 18-20 during Accuracy Check.
Tough - 3d4 - No Effect

Bone Rush - Ground
1d10+4 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Bone Rush can hit up to 5 times. Once the user misses, they cannot attempt to make another Bone Rush attack on that turn.
Tough - 2d4 - Reliable
Bonemerang - Ground
2d12+8 - EOT - 3
Attack - Ranged (8)
Effect: 1 Target, Scatter
Bonemerang can hit up to 2 times. If Bonemerang misses its first target, you may still use it a second time.
Tough - 2d4 - Reliable
Bulldoze - Ground
2d10+8 - EOT - 2
Attack - Ranged (3)
Effect: No Target, Burst
Bulldoze creates a 3-meter Burst. All Legal Targets are lowered 1 Speed Combat Stage.
Cool - 3d4 - No Effect
Dig - Ground
3d10+12 - Battle - 2
Attack - Melee
Effect: 1 Target, Dash, Set Up
Once you declare the use of Dig, the user is moved underground and their turn ends. On the next turn, Dig's user may shift, using their Overland or Burrow Speed then uses Dig's damage. While underground, Dig's user may not be the target of Moves.
Smart - 1d4 - Special Attention

*Grants: Burrow +3

Drill Run - Ground
3d10+12 - EOT - 3
Attack - Melee
Effect: 1 Target
Drill Run is a Critical Hit on 18-20 during Accuracy Check.
Cool - 3d4 - No Effect
Earth Power - Ground
3d12+14 - Battle - 2
Special Attack - Ranged (6)
Effect: 1 Target, Blast
Earth Power creates a 3-meter Blast. Earth Power lowers the Special Defense of all Legal Targets 1 Combat Stage on 16-20 during Accuracy Check.
Smart - 2d4 - Round Ender
Earthquake - Ground
4d12+16 - Battle - 2
Attack - Ranged (5)
Effect: No Target, Burst
Earthquake creates a 5-meter Burst. Earthquake can hit targets using the Move Dig.
Tough - 2d4 - Round Ender
*Grants: Groundshaper
Fissure - Ground
Center - 15
Effect - Ranged (5)
Effect: 1 Target, Column
Fissure creates a Column that is 3-meters wide. All Legal Targets have their HP set to 0. Fissure can hit targets using the Move Dig.
Tough - None - Big Show

Magnitude - Ground
See Effect - EOT - 2
Attack - Ranged (2)
Effect: <i>No Target, Burst</i>
Magnitude creates a 2-meter Burst. Roll 1d6 . On a result of 1, use 1d4 for damage. On a result of 2, use 1d8 for damage. On a result of 3, use 2d8 for damage. On a result of 4, use 2d10 for damage. On a result of 5, use 3d10 for damage. On a result of 6, use 4d10 for damage. Magnitude can hit targets using the Move Dig.
Tough - 2d4 - Round Ender

*Grants: Groundshaper

Mud Bomb - Ground
3d8+10 - EOT - 4
Special Attack - Ranged (6)
Effect: 1 Target, Blast
Mud Bomb creates a 1-meter Blast. All Legal Targets must roll +1 during Accuracy Checks for the remainder of the encounter on 17-20 during Accuracy Check.
Smart - 2d4 - Round Ender

Mud Shot - Ground
2d10+8 - EOT - 3
Special Attack - Ranged (3)
Effect: 1 Target, Column
Mud Shot creates a Column 1 meter wide. All Legal Targets have their Speed lowered 1 Combat Stage.
Tough - 2d4 - Slow Set

Mud Sport - Ground
EOT - None
Effect - Ranged (8)
Effect: 1 Target, Coat
Mud Sport makes a Coat that resists Electric Moves. Mud Sport can Target Self.
Cute - 2d4 - Hold That Thought

Mud-Slap - Ground
1d6+3 - EOT - 2
Special Attack - Ranged (2)
Effect: 1 Target, Column

Sand Tomb - Ground
1d12+6 - EOT - 4
Attack - Ranged (6)
Effect: 1 Target, Trap

Sand Tomb Traps the target for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 1d20 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Sand Tomb may not trap more than one target at a time.
Smart - None - Torrential Appeal

Sand-Attack - Ground
EOT - 2
Effect - Ranged (2)
Effect: 1 Target, Column

Sand-Attack creates a Column 1 meter wide. All Legal Targets must roll +1 during Accuracy Checks for the remainder of the encounter.
Cute - 1d4 - Excitement

Spikes - Ground
At-Will - None
Effect - Ranged (6)
Effect: No Target, Hazard

Set 10 square meters of Spikes, all 10 meters must be adjacent with at least one other space of Spikes next to each other. Spikes cause all foes to lose 1/8th of their full HP when moving onto or over the occupied spaces with an Overland Capability. If there are 2 Layers of Spikes on the same space, the foes lose 1/6th of their full HP. If there are 3 or more Layers of Spikes on the same space, the foes lose 1/4th of their full HP.

Smart - 2d4 - Hold That Thought

Ice Moves
Aurora Beam - Ice
3d8+10 - EOT - 2
Special Attack - Ranged (6)
Effect: 1 Target, Column

Aurora Beam creates a Column 1 meter wide. Aurora Beam lowers the target's Attack 1 Combat Stage on 18-20 during Accuracy Check.

Beauty - 2d4 - Round Starter

*Grants: Freezer

Avalanche - Ice
2d10+8 - Battle - 2
Attack - Ranged (5)
Effect: 1 Target, Column

Avalanche creates a Column 2-meters wide. If a target damaged Avalanche's user on their last turn, deal an additional **2d10** during Damage Dice Roll.

Cool - 2d4 - Final Appeal

Blizzard - Ice
5d12+18 - Battle - 7
Special Attack - Ranged (6)
Effect: 1 Target, Column

Blizzard creates a Column that is 3-meters wide. Blizzard Freezes all legal targets on 16-20 during accuracy Check. If the target is in Hailing Weather, Blizzard cannot miss.

Beauty - 2d4 - Round Starter

*Grants: Freezer

Freeze Shock - Ice
6d12+22 - Center - 4
Attack - Ranged (10)
Effect: 1 Target, Column, Push

Freeze Shock creates a Column 2-meters wide. All Legal Targets are pushed 10-meters and take an additional **1d6** if Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take **1d6**. Freeze Shock paralyzes all Legal Targets on 15-20 on Accuracy Check.

Beauty - 2d4 - Seen Nothing Yet

Frost Breath - Ice
20 - Battle - 4
Special Attack - Ranged (2)
Effect: 1 Target

Frost Breath is a Critical Hit. Do not double Frost Breath's Damage Dice Roll for Critical Hits.

Beauty - 3d4 - No Effect

Glaciate - Ice
3d8+10 - Battle - 3
Special Attack - Ranged (5)
Effect: 1 Target

Glaciate creates a 5-meter Burst. All Legal Targets have their Speed lowered 1 Combat Stage. On a roll of 11-20 during Accuracy Check, all Legal Targets on the ground are Trapped and cannot shift for 2 rounds.

Beauty - 3d4 - No Effect

Hail - Ice
Battle - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Hailing. At the beginning of each round, all non-Ice Type Pokemon lose 1/16th of their full HP. Ice Type Pokemon are treated as if their Defense is raised 2 Combat Stages while Hailing.
Beauty - 2d4 - Hold That Thought
Haze - Ice
At-Will - None
Field - No Effect
Effect: Target Area, Weather
For 3 rounds, the area is considered Hazy. Hazy does not replace other Weather Statuses. In Hazy Weather, all Combat Stages get set to 0.
Beauty - 2d4 - Hold That Thought
Ice Ball - Ice
1d10+4 - EOT - 4
Attack - Melee
Effect: 1 Target, Pass
The user must use Ice Ball until it misses, or fails to be able to shift enough to hit a target for their next 4 turns. On the second turn, Ice Ball uses 2d10+8 for its Damage Dice Roll. On the third turn, Ice Ball uses 2d10+12 . On the fourth turn, Ice Ball uses 3d10+16 . On the fifth and final turn, Ice Ball uses 4d10+20 .
Beauty - 2d4 - Reliable
Ice Beam - Ice
4d12+16 - Battle - 2
Special Attack - Ranged (8)
Effect: 1 Target, Column
Ice Beam creates a Column 1 meter wide. Ice Beam Freezes all Legal Targets on 19-20 during Accuracy Check.
Beauty - 2d4 - Round Starter

*Grants: Freezer

Ice Burn - Ice
6d12+22 - Center - 4
Special Attack - Ranged (10)
Effect: 1 Target, Column
Ice Burn creates a Column 2-meters wide. All Legal Targets are pushed 10-meters and take an additional 1d6 if Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d6 . Ice Burn Burns all Legal Targets on 15-20 on Accuracy Check.
Beauty - 2d4 - Seen Nothing Yet
Ice Fang - Ice
3d8+10 - EOT - 3
Attack - Melee
Effect: 1 Target
Ice Fang Freezes or Flinches on 18-19 during Accuracy Check; flip a coin to determine whether the foe gets Frozen or Flinches. On 20 during Accuracy Check, the foe is Frozen and Flinches.
Cool - 3d4 - No Effect
Ice Punch - Ice
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Ice Punch Freezes the target on 19-20 during Accuracy Check.
Beauty - 2d4 - Round Starter
Ice Shard - Ice
1d12+6 - At-Will - 2
Attack - Ranged (10)
Effect: 1 Target, Interrupt
If a foe wants to declare a Move, you may instead use Ice Shard on their turn before they can use their Move.
Beauty - 2d4 - Quick Set

Icicle Crash - Ice
3d12+14 - Battle - 4
Attack - Ranged (6)
Effect: 1 Target
Icicle Crash Flinches the target on 15-20 during Accuracy Check.
Tough - 3d4 - No Effect
Icicle Spear - Ice
1d10+4 - EOT - 4
Attack - Ranged (6)
Effect: 1 Target, Scatter
Icicle Spear can hit up to 5 times. Once the user misses, they cannot attempt to make another Icicle Spear attack on that turn.
Beauty - 2d4 - Reliable
Icy Wind - Ice
2d10+8 - EOT - 3
Special Attack - Ranged (6)
Effect: 1 Target, Column
Icy Wind creates a Column 1-meter wide. All Legal Targets have their Speed lowered 1 Combat Stage.
Beauty - 2d4 - Slow Set
Mist - Ice
At-Will - None
Effect - Ranged (5)
Effect: 1 Target, Coat
The target with Mist's Coat may not have their Combat Stages lowered. Mist can Target Self.
Beauty - 2d4 - Hold That Thought
Powder Snow - Ice
1d12+6 - At-Will - 2
Special Attack - Ranged (3)
Effect: 1 Target, Column
Powder Snow creates a 1-meter wide. Powder Snow Freezes all Legal Targets on 19-20 during Accuracy Check.
Beauty - 3d4 - No Effect

*Grants: Freezer

Sheer Cold - Ice
Center - 16
Effect - Ranged (4)
Effect: 1 Target, Blast
Sheer Cold creates 3-meter Blast. All Legal Targets have their HP set to 0.
Beauty - 2d4 - Big Show

*Grants: Freezer

Normal Moves

Acupressure - Normal
EOT - 2
Effect - Melee
Effect: 1 Target or Target Self
Roll 1d6 . On a result of 1, raise the target's Attack 2 Combat Stages. On a result of 2, raise the target's Defense 2 Combat Stages. On a result of 3, raise the target's Special Attack 2 Combat Stages. On a result of 4, raise the target's Special Defense 2 Combat Stages. On a result of 5, raise the target's Speed 2 Combat Stages. On a result of 6, the target needs -2 to hit during Accuracy Checks.
Cool - None - Get Ready!
After You - Normal
Center - None
Effect - Self
Effect: 1 Target
The target goes first during the next round of combat, ignoring Speed stats. They may not be Interrupted by any Moves that round.
Smart - 2d4 - Slow Set
Assist - Normal
Battle - None
Effect - Self
Effect: No Target
Randomly select another pokemon on the user's roster and then randomly select a Move that Pokemon knows. Assist's user uses that Move immediatley.
Cute - 2d4 - Scrambler

Attract - Normal
EOT - 2
Effect - Ranged (10)
Effect: 1 Target
Attract Infatuates the target. Attract may not affect something that is the same gender as the user or something that is genderless.
Cute - 2d4 - Excitement

Barrage - Normal
1d6+3 - EOT - 4
Attack - Ranged (8)
Effect: 1 Target, Scatter
Barrage can hit up to 5 times. Once the user misses, they cannot attempt to make another Barrage attack on that turn.
Tough - 2d4 - Reliable

Baton Pass - Normal
At-Will - None
Effect - Self
Effect: No Target
The user is replaced with another pokemon from their trainer's roster. All Combat Stages and Coats on Baton Pass' user are transferred to the replacement. Baton Pass can ignore Traps, but the replacement is then Trapped.
Cute - None - Inversed Appeal

Belly Drum - Normal
Battle - None
Effect - Self
Effect: 1 Target
Belly Drum's user loses HP equal to half of its full HP. Do not apply the user's stats to the HP lost. Belly Drum sets the user's Attack to +6 Combat Stages.
Cute - None - Get Ready!

Bestow - Normal
Battle - 2
Effect - Ranged (4)
Effect: 1 Target
The user gives its held item to the target, unless the target is already holding an item.
Cute - None - Attention Grabber

Bide - Normal
Battle - None
Effect - Ranged (15)
Effect: 1 Target, Intercept
You may use Bide as an Intercept upon being targeted by a Move. After declaring the use of Bide, the user ends their turn. At the start of their next turn, end their turn. On the turn after that, add up all of the damage the user has taken in the past 2 turns, call that total X. Bide's Target loses HP equal to twice the value of X. Do not apply weakness or resistance to the HP lost as a result of Bide. Do not apply stats to the HP lost as a result of Bide. Bide cannot miss.
Tough - 2d4 - Final Appeal

Bind - Normal
1d6+3 - EOT - 4
Attack - Melee
Effect: 1 Target, Trap
Bind Traps the target and the user for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 1d12 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Bind may not trap more than one target at a time unless the User is Huge or Gigantic.
Tough - None - Torrential Appeal

Block - Normal
Battle - 2
Effect - Melee
Effect: 1 Target, Trap
Both the user and the target are Trapped.
Cute - 2d4 - Hold That Thought

Body Slam - Normal
3d12+14 - EOT - 2
Attack - Melee
Effect: 1 Target
Body Slam Paralyzes the target on 15-20 during Accuracy Check.
Tough - 3d4 - No Effect

Camouflage - Normal
EOT - None
Effect - Self
Effect: 1 Target
The user changes their Type to match the field. Forests and grassy areas change the user into Grass-Type. Watery areas change the user into Water-Type. Caves and Mountains could change the user into Rock-Type or Ground-Type. An icy terrain would turn the user into Ice-Type. A building may change the user into Steel-Type or Normal-Type. Weather affects what Type the user becomes. Use common sense, if you are having difficult determining what type the user should become, consult the GM.

Smart - 2d4 - Hold That Thought
*Grants: Blender

Captivate - Normal
EOT - 2
Effect - Ranged (10)
Effect: 1 Target
Captivate lowers the target's Special Attack 2 Combat Stages. Captivate may not affect something that is the same gender as the user or something that is genderless.
Beauty - 2d4 - Excitement

Charm - Normal
EOT - 2
Effect - Ranged (10)
Effect: 1 Target
Charm lowers the target's Attack 2 Combat Stages.
Cute - 2d4 - Excitement

Chip Away - Normal
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target
Ignore any changes in the target's Defense or Special Defense when calculating damage.
Tough - 2d4 - Reliable

Comet Punch - Normal
1d6+3 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Comet Punch can hit up to 5 times. Once the user misses, they cannot attempt to make another Comet Punch attack on that turn. When adding stats only add ½ Attack.
Tough - 2d4 - Reliable

Constrict - Normal
1d6+1 - At-Will - 2
Attack - Melee
Effect: 1 Target
Constrict lowers the target's Speed 1 Combat Stage.

Tough - None - Torrential Appeal
*Grants: Blender
Conversion - Normal
At-Will - None
Effect - Self

Conversion2 - Normal
At-Will - None
Effect - Self
Effect: 1 Target
The user becomes the elemental Type of their choice as long as they have a Move that is the same elemental Type until the end of the encounter. Replace all other Types.
Beauty - 1d4 - Catching Up

Copycat - Normal
Center - None
Effect - Ranged (15)
Effect: 1 Target
Use the Move the target has used on their last turn. You may choose new targets for the Move. Copycat cannot miss.
Cool - None - Attention Grabber
Covet - Normal
2d10+8 - Battle - 2
Attack - Melee
Effect: 1 Target
Covet takes the target's held item and attaches it to Covet's user, if the user is not holding anything.
Cute - None - Attention Grabber
Crush Claw - Normal
3d10+12 EOT - 3
Attack - Melee
Effect: 1 Target, Dash
Crush Claw lowers the target's Defense 1 Combat Stage on 11-20 during Accuracy Check.
Cool - 3d4 - No Effect
Crush Grip - Normal
5d12+18 - Battle - 2
Attack - Melee
Effect: 1 Target
For every 10% the target is below their full HP, Crush Grip's Damage Dice Roll is reduced by 1d12 to a minimum of 20 .
Tough - 2d4 - Final Appeal
Cut - Normal
2d8+6 - At-Will - 3
Attack - Melee
Effect: 1 Target
Cool - 3d4 - No Effect

Defense Curl - Normal
At-Will - None
Effect - Self
Effect: No Target
Defense Curl raises the user's Defense 1 Combat Stage. If the user uses the Move Ice Ball or Rollout later in the encounter without having been switched out, each hit deals an additional 1d12+4 during Damage Dice Roll. The extra damage bonus for Ice Ball or Rollout does not stack.
Cute - 2d4 - Hold That Thought
Disable - Normal
EOT - 2
Effect - Ranged (10)
Effect: 1 Target
Name a Move. For the remainder of the encounter, the target may not use that Move; the Move is considered Disabled. A target may not have more than 1 Move Disabled, if a new move is Disabled, the last Disabled Move is no longer Disabled.
Smart - 2d4 - Excitement
Dizzy Punch - Normal
3d8+10 - Battle - 2
Attack - Melee
Effect: 1 Target, Push
The target is Pushed 2-meters. Dizzy Punch Confuses the target on 17-20 during Accuracy Check.
Cool - None - Inversed Appeal
Double Hit - Normal
1d12+6 - EOT - 3
Attack - Melee
Effect: 1 Target, Scatter
Double Hit can hit up to 2 times. If Double Hit misses its first target, you may still use it a second time.
Smart - 2d4 - Reliable

Double Team - Normal
Center - None
Effect - Self
Effect: No Target
The user makes three copies of themselves and places them into the encounter adjacent to the user. The user must place some sign under the token of the original copy to mark it as the original. If a copy is hit by a damaging Move, it is destroyed. If the original is hit by a damaging Move, all copies are destroyed. Any copy can perform a Move but the user is still only allowed one Move per turn. All copies may shift each turn. When the user and its copies are targeted by a Move, foes must roll +2 during Accuracy Check to hit for the remainder of the encounter. When a copy disappears, the user loses 1d6 HP. Do not apply weakness or resistance to HP lost. Do not apply stats to HP lost.
Cool - 2d4 - Reliable
Double-Edge - Normal
5d12+18 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash, Push, Recoil 1/3
The target is pushed back 5-meters. The target takes an additional 1d12 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d12 . After Double-Edge deals damage, Recoil.
Tough - None - Big Show
Doubleslap - Normal
1d6+1 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Doubleslap can hit up to 5 times. Once the user misses, they cannot attempt to make another Doubleslap attack on that turn.
Tough - 2d4 - Reliable

Echoed Voice - Normal
1d12+6 - At-Will - 2
Special Attack - Ranged (10)
Effect: 1 Target
For every consecutive use of Echoed Voice, add 1d20 to its Damage Dice Roll to a maximum of 5d20 . Consecutive uses of Echoed Voice can be used across different Pokemon. If Echoed Voice is not used at least once every turn, the consecutive uses of Echoed Voice reset.
Smart - 2d4 - Reliable
Egg Bomb - Normal
4d12+16 - Battle - 6
Attack - Ranged (8)
Effect: 1 Target, Blast
Egg Bomb creates a 2-meter Blast.
Tough - 3d4 - No Effect
Encore - Normal
Center - 2
Effect - Ranged (10)
Effect: 1 Target
The target must use the same Move that it most recently used for the next 1d2+1 turns. If the Frequency of the move doesn't allow the Move to be used so often, the target instead cannot use a Move.
Cute - 1d4 - Good Show!
Endeavor - Normal
Center - 2
Effect - Melee
Effect: 1 Target, Dash
The target's HP is set to equal the user's HP if the user's current HP is less than the target's current HP. If the user's HP is equal to or greater than the target's HP nothing happens.
Tough - 2d4 - Final Appeal

Endure - Normal
Center - None
Effect - Self
Effect: No Target, Intercept
If the user is being hit by a damaging Move, you may use Endure. If the Move would bring Endure's user down to 0 HP or less, Endure's user instead is set to 1 HP.
Tough - 2d4 - Hold That Thought

Façade - Normal
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target
If the user is afflicted with a Status effect, use an additional 4d12 during Damage Dice Roll. If the user is afflicted with a Status effect, Façade's Frequency drops (EOT to Battle or At-Will to EOT).
Cute - 2d4 - Final Appeal

Entrainment - Normal
Battle - 2
Effect - Ranged (10)
Effect: 1 Target
Entrainment changes one of the target's abilities into one Ability that the user has for 1d4+1 turns.
Cute - 1d4 - Catching Up

Explosion - Normal
6d20+55 - Center - 2
Attack - Ranged (7)
Effect: No Target, Burst
Explosion creates a 7-meter Burst. The user's HP is set to -50% of their full HP. If the user is above Loyalty 1, their Loyalty is lowered at least 1 stage.
Beauty - None - Big Show

Extremespeed - Normal
3d10+12 - Battle - 2
Attack - Melee
Effect: 1 Target, Dash, Interrupt
If a foe wants to declare a Move, you may instead use Extremespeed on their turn before they can use their Move. Extremespeed may not be Interrupted. After the user finishes the damage step of their turn, they may shift again.
Cool - 2d4 - Quick Set

Fake Out - Normal
1d12+6 - Battle - 2
Attack - Melee
Effect: 1 Target, Interrupt
You may only use Fake Out at the beginning of an encounter, as an Interrupt. Fake Out Flinches the target.
Cute - 2d4 - Round Starter

False Swipe - Normal
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target, Pass
If False Swipe would lower the target to 0 HP or less, the target is instead set to 1 HP unless the target was already below 0 HP.
Cool - None - Inversed Appeal

Feint - Normal
1d10+4 - Center - 2
Attack - Melee
Effect: 1 Target, Interrupt
Feint may only Interrupt Intercepts. If used as an Interrupt, the target flips a coin, if they win the flip, they may retain the use of their Intercept for the encounter as if they did not use it during the encounter. If the target loses the flip, they use up their Intercept. Feint ignores all Intercept effects, dealing damage as if the Intercept was not used.
Beauty - None - Inverse Appeal

Flail - Normal
See Effect - EOT - 2
Attack - Melee
Effect: 1 Target
If the user has more than 70% of its total HP, use 1d10+5 for Damage Dice Roll. If the user has more than 36% of its total HP, use 2d10+10 . If the user has more than 21% of its total HP, use 3d10+10 . If the user has more than 6% of its total HP, use 4d10+10 . If the user has 1-5% of its total HP, use 5d10+20
Cute - 2d4 - Final Appeal

Flash - Normal
EOT - 2
Effect - Ranged (4)
Effect: No Target, Burst
Flash creates a 4-meter Burst. Flash makes all Legal Targets need +1 to hit during Accuracy Checks.
Beauty - 1d4 - Unsettling

*Grants: Glow

Focus Energy - Normal
At-Will - None
Effect - Self
Effect: No Target, Coat
The user's Moves are Critical Hits on 17-20. If a Move already has an extended Critical Hit range, Focus energy extends that range by -3. Focus Energy's effect cannot be used more than once per encounter unless the user somehow loses the benefit of Focus Energy.
Cool - None - Get Ready!

Follow Me - Normal
Center - None
Effect - Self
Effect: No Target, Intercept
All Foes may only target the user when using a Move until the user is knocked out or switched out. This Effect lasts for one round of combat.
Cute - 2d4 - Scrambler

Foresight - Normal
At-Will - None
Effect - Self
Effect: No Target
The user's Normal-Type and Fighting-Type Moves can now hit and affect Ghost-Type targets. Foresight's user is unaffected by the effects of Moves which make them have to roll higher during Accuracy Checks to hit. Targets may not use their Speed stat to modify Accuracy Checks. Foresight's user can identify the real target using Double Team.
Smart - 1d4 - Good Show!

Frustration - Normal
4d12+16 - EOT - 2
Attack - Melee
Effect: 1 Target
The user may only use Frustration if its Loyalty is level 0 or 1.
Cute - 2d4 - Round Ender

Fury Attack - Normal
1d6+3 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Fury Attack can hit up to 5 times. Once the user misses, they cannot attempt to make another Fury Attack attack on that turn.
Cool - 2d4 - Reliable

Fury Swipes - Normal
1d6+3 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Fury Swipes can hit up to 5 times. Once the user misses, they cannot attempt to make another Fury Swipes attack on that turn.
Tough - 2d4 - Reliable

Giga Impact - Normal	
7d10+28	Center - 4
Attack - Melee	
Effect: 1 Target, Dash, Burst, Exhaust	
Giga Impact creates a 3-meter Burst around the target. On Miss, Giga Impact deals the user's Attack instead to all possible targets.	
Beauty - 2d4 - Seen Nothing Yet	

Harden - Normal	
At-Will	None
Effect - Self	
Effect: No Target	
Raise the user's Defense 1 Combat Stage.	
Tough - 2d4 - Hold That Thought	

Helping Hand - Normal	
EOT	None
Effect - Melee	
Effect: 1 Target	
The ally targeted with Helping Hand will have their next Move deal an additional 1d20 if the Move has a Damage Dice Roll. Helping Hand cannot miss.	
Smart - 1d4 - Good Show!	

Howl - Normal	
At-Will	None
Effect - Self	
Effect: No Target	
Raise the user's Attack 1 Combat stage.	
Cool - None - Get Ready!	

Headbutt - Normal	
3d8+10	EOT - 2
Attack - Melee	
Effect: 1 Target, Dash	
Headbutt Flinches the target on 15-20 during Accuracy Check.	
Tough - 3d4 - No Effect	

Hidden Power - Normal	
See Effect	EOT - 2
Special Attack - Ranged (3)	
Effect: No Target, Burst	

Hyper Beam - Normal	
7d10+28	Center - 4
Special Attack - Ranged (15)	
Effect: 1 Target, Column, Exhaust	
Hyper Beam creates a Column 1 meter wide. On Miss, Hyper Beam deals the user's Special Attack instead to all possible targets.	
Cool - 2d4 - Seen Nothing Yet	

Hidden Power makes a 3-meter Burst. When a pokemon first obtains the Move Hidden Power, roll 1d4 and 1d20 . For the 1d4 roll, a result of 1 makes Hidden Power's Damage Dice Roll 1d12+6 ; a result of 2 makes the Damage Dice Roll 2d8+6 ; a result of 3 makes the Damage Dice Roll 2d10+8 ; a result of 4 makes the Damage Dice Roll 3d8+10 . For the 1d20 roll, Hidden Power's Elemental Type will be changed from Normal to Bug on a result of 1; Dark on 2; Dragon on 3; Electric on 4; Fighting on 5; Fire on 6; Flying on 7; Ghost on 8; Grass on 9; Ground on 10; Ice on 11; Normal on 12; Poison on 13; Psychic on 14; Rock on 15; Steel on 16; Water on 17; and on a result of 18-20, reroll the d20. Those become the Hidden Power's permanent stats for that user.	
Smart - 1d4 - Catching Up	

Horn Attack - Normal	
3d8+10	At-Will - 2
Attack - Melee	
Effect: 1 Target, Dash	

Hyper Voice - Normal	
3d12+14	Battle - 2
Special Attack - Ranged (4)	
Effect: 1 Target, Column, Push	
Hyper Voice creates a Column 4-meters wide. All Legal Targets are Pushed back 3-meters.	
Cool - 3d4 - No Effect	

Horn Drill - Normal	
Center	15
Effect - Melee	
Effect: 1 Target	
The target is set to 0 HP.	
Cool - None - Big Show	

Judgement - Normal	
4d12+16	Center - 2
Special Attack - Ranged (25)	
Effect: 1 Target, Blast	
Judgement makes a 5-meter Blast. Judgment's Type can be whatever Elemental Type the user wants it to be.	
Smart - 2d4 - Scrambler	

Growl - Normal	
At-Will	2
Effect - Ranged (5)	
Effect: No Target, Burst	
Growl creates a 5-meter Burst. Growl lowers all Legal Targets Attack 1 Combat Stage.	
Cute - 2d4 - Excitement	

Growth - Normal	
At-Will	None
Effect - Self	
Effect: No Target	
Raise the user's Attack 1 Combat Stage and raise the user's Special Attack 1 Combat Stage. If it is Sunny, double the amount of Combat Stages gained.	
Beauty - None - Get Ready!	

*Grants: Inflatable

Guillotine - Normal	
Center	15
Effect - Melee	
Effect: 1 Target	
The target is set to 0 HP.	
Cool - None - Big Show	

Last Resort - Normal
6d12+22 - Battle - 2
Special Attack - Melee
Effect: 1 Target, Dash
Last Resort can only be used after the user has performed 6 other different Moves.
Cute - 2d4 - Torrential Appeal
Leer - Normal
At-Will - 2
Effect - Ranged (5)
Effect: 1 Target
The target's Defense is lowered 1 Combat Stage.
Cool - 2d4 - Excitement
Lock-On - Normal
Center - None
Effect - Ranged (25)
Effect: 1 Target
The target is Locked-On. The next Move that the User uses against the Target that requires an Accuracy Check cannot miss. Lock-On's effect, on both the User and Target, can be affected by Baton Pass.
Smart - 1d4 - Good Show!
Lovely Kiss - Normal
Battle - 2
Effect - Melee
Effect: 1 Target
The target falls Asleep.
Beauty - 2d4 - Excitement
Lucky Chant - Normal
At-Will - None
Effect - Ranged (4)
Effect: No Target, Burst
Lucky Chant creates a 4-meter Burst. All allies in the Burst, including the user, take damage from Critical Hits as if they are not Critical Hits for 1d4+1 turns.
Cute - 2d4 - Hold That Thought

Me First - Normal
Center - None
Effect - Self
Effect: 1 Target, Interrupt
If the target declares a Move that has a Damage Dice Roll and Me First's user has a higher Speed stat than the target, you may Interrupt with Me First. Me First will use the same Move the target was about to use on that target.
Cute - 2d4 - Quick Set
Mean Look - Normal
Battle - None
Effect - Ranged (6)
Effect: 1 Target
The target may not flee or be switched until it is knocked out, for the remainder of the encounter.
Beauty - 2d4 - Unsettling
Mega Kick - Normal
5d12+18 - Center - 6
Attack - Melee
Effect: 1 Target, Dash, Push
The target is Pushed 6-meters. The target takes an additional 1d12 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d12 .
Cool - 2d4 - Round Ender
Mega Punch - Normal
3d10+12 - EOT - 4
Attack - Melee
Effect: 1 Target
Tough - 2d4 - Round Ender

Metronome - Normal
Battle - None
Effect - Self
Effect: No Target
Metronome randomly uses any other Move except for After You, Assist, Bestow, Copycat, Counter, Covet, Destiny Bond, Detect, Endure, Feint, Focus Punch, Follow Me, Helping Hand, Metronome, Me First, Mimic, Mirror Coat, Mirror Move, Protect, Quash Quick Guard, Rage Powder, Sketch, Sleep Talk, Snatch, Snore, Switcheroo, Thief, Transform, Trick, Wide Guard. The GM helps to pick the random Move.
Cute - 2d4 - Scrambler
Milk Drink - Normal
Center - None
Effect - Melee
Effect: 1 Target
The target regains HP equal to half of its full HP. The user may target themselves with Milk Drink.
Cute - None - Reflective Appeal
Mimic - Normal
Battle - None
Effect - Ranged (15)
Effect: 1 Target
Choose a Move that the target has used during the encounter. For the remainder of the encounter, that Move replaces Mimic on the user's Move List. Mimic cannot miss.
Cute - None - Attention Grabber
Mind Reader - Normal
Center - None
Effect - Ranged (10)
Effect: 1 Target
The target is Locked-On. The next Move that the User uses against the Target that requires an Accuracy Check cannot miss. Mind Reader's effect, on both the User and Target, can be affected by Baton Pass.
Smart - 1d4 - Good Show!

Minimize - Normal
Center - None
Effect - Self
Effect: No Target
Foes need an additional +4 during Accuracy Check to hit Minimize's user and the user's size is lowered one level for the remainder of the encounter (Gigantic to Huge, to Large, to Medium to Small).
Cute - 2d4 - Hold That Thought

*Grants: Shrinkable

Moonlight - Normal
Center - None
Effect - Self
Effect: No Target
The user regains HP equal to half of its full HP. If it is Sunny, the user gains 2/3 of its full HP. If it is Rainy, Sand Storming or Hailing the user gains 1/4 of their full HP.
Beauty - None - Reflective Appeal
Morning Sun - Normal
Center - None
Effect - Self
Effect: No Target
The user regains HP equal to half of its full HP. If it is Sunny, the user gains 2/3 of its full HP. If it is Rainy, Sand Storming or Hailing the user gains 1/4 of their full HP.
Beauty - None - Reflective Appeal
Natural Gift - Normal
See Effect - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target, Berry
Refer to the Move Keywords Berry list. Natural Gift deals damage according to the Berry list and Natural Gift's Type is also defined there. The user's Berry is destroyed and is not consumed.
Cool - 2d4 - Round Ender

*Grants: Sprouter

Nature Power - Normal
See Effect - EOT - See Effect
See Effect
Effect: <i>Environ</i>
Nature Power uses a Move defined by Environ. If the Move's Frequency is Battle or Center, Nature Power may not be used for the remainder of the encounter.
Beauty - 2d4 - Scrambler

*Grants: Sprouter

Odor Sleuth - Normal
At-Will - None
Effect - Ranged
Effect: 1 Target
The user's Normal-Type and Fighting-Type Moves can now hit and affect Ghost-Type targets. Odor Sleuth's user is unaffected by the effects of Moves which make them have to roll higher during Accuracy Checks to hit. Targets may not use their Speed stat to modify Accuracy Checks. Odor Sleuth's user can identify the real target using Double Team.
Smart - 1d4 - Good Show!

*Grants: Tracker

Pain Split - Normal
Battle - None
Effect - Ranged (4)
Effect: 1 Target
Add the user's and the target's current HP together and divide the value by 2, calling the result X. The user and target's HP are set to X. If X exceeds a target's or user's full HP, the excess is ignored and they are set to full HP.
Smart - 2d4 - Unsettling

Pay Day - Normal
1d12+6 - Center - 2
Attack - Ranged (8)
Effect: 1 Target

Perish Song - Normal
Center - None
Effect - Ranged (15)
Effect: No Target, Burst
Perish Song creates a 15-meter Burst. Perish Song cannot miss. Perish Song can affect only pokemon. All targets, including the user, receive a Perish Count of 3. At the beginning of each of the target's turns, their Perish count is lowered by 1. Once a Perish Count reaches 0, set the pokemon's HP to 0. A Perish Count disappears if a Pokemon returns to their Poke Ball or is knocked out.
Beauty - 2d4 - Unsettling

Pound - Normal
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target

Present - Normal
See Effect - EOT - 3
Attack - Ranged (8)
Effect: 1 Target
Roll 1d4 . On a result of 1, use 1d10+10 for Present's Damage Dice Roll; on a result of 2, use 2d10+10 ; on a result of 3, use 3d10+10 ; on a result of 4 the target is healed 65 HP.
Cute - None - Inversed Appeal

Protect - Normal
Center - None
Effect - Self
Effect: No Target, Intercept

Psych Up - Normal
Battle - None
Effect - Ranged (10)
Effect: 1 Target

Quick Attack - Normal
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target, Interrupt

Rage - Normal
1d6+3 - At-Will - 2
Attack - Melee
Effect: 1 Target, Spirit Surge
The user's Attack is raised 1 Combat Stage as long as they used Rage on their previous turn. If the user is damaged by an attack before it's next turn, its Attack is raised 1 Combat Stage.

Rapid Spin - Normal
1d6+3 - At-Will - 2
Attack - Melee
Effect: 1 Target

Razor Wind - Normal
3d10+12 - Battle - 2
Special Attack - Ranged (15)
Effect: 1 Target

Recover - Normal
Center - None
Effect - Self
Effect: No Target

Recycle - Normal
Center - None
Effect - Self
Effect: No Target
The effect of a consumable item used earlier in the encounter is used again as if it had not been destroyed. The item is still gone.

Reflect Type - Normal
Battle - 2
Effect - Ranged (10)
Effect: 1 Target
Reflect Type changes one of the user's Types into one Type of your choice that the target has for 1d4+1 turns.

Refresh - Normal
Battle - None
Effect - Self
Effect: No Target

<p>Relic Song - Normal</p> <p>3d12+12 - Battle - 2</p> <p>Special Attack - Ranged (4)</p> <p>Effect: No Target, Burst</p> <p>Relic Song creates a 4-meter Burst. All Legal Targets fall Asleep on 16-20 during Accuracy Check.</p> <p>Beauty - 2d4 - Excitement</p>	<p>Rock Climb - Normal</p> <p>3d12+14 - EOT - 5</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Dash</p> <p>Rock Climb Confuses the target on 17-20 during Accuracy Checks.</p> <p>Cool - 2d4 - Round Ender</p>	<p>Scratch - Normal</p> <p>1d12+6 - At-Will - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target, Pass</p> <p>Tough - 3d4 - No Effect</p>	<p>Shell Smash - Normal</p> <p>Center - None</p> <p>Effect - Self</p> <p>Effect: No Target</p> <p>Raise the user's Attack 2 Combat Stages, raise the user's Special Attack 2 Combat Stages and raise the user's Speed 2 Combat Stages. Lower the user's Defense 1 Combat Stage and lower the user's Special Defense 1 Combat Stage.</p> <p>Tough - None - Get Ready!</p>
<p>Retaliate - Normal</p> <p>3d8+10 - Center - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>Retaliate deals an additional 5d12 during Damage Dice Roll if an ally has been lowered to 0 HP or less by the target's Moves or Features during the last 2 rounds of combat.</p> <p>Cool - 3d4 - No Effect</p>	<p>Round - Normal</p> <p>2d10+8 - EOT - 2</p> <p>Special Attack - Ranged (3)</p> <p>Effect: No Target, Burst</p> <p>Round creates a 3-meter Burst. The next Pokemon who uses Round during this round of Combat uses 20+2d10 for Round's Damage Dice Roll. The third or any use after the third use of Round during this round of Combat uses 30+3d10 for Round's Damage Dice Roll.</p> <p>Tough - 2d4 - Reliable</p>	<p>Screech - Normal</p> <p>EOT - 4</p> <p>Effect - Ranged (4)</p> <p>Effect: No Target, Burst</p> <p>Screech creates a 4-meter Burst. All Legal Targets have their Defense lowered 2 Combat Stages.</p> <p>Smart - 2d4 - Unsettling</p>	<p>Simple Beam - Normal</p> <p>Battle - 2</p> <p>Effect - Ranged (7)</p> <p>Effect: 1 Target</p> <p>Simple Beam changes one of the target's abilities to Simple for the remainder of the encounter.</p> <p>Beauty - 3d4 - No Effect</p>
<p>Return - Normal</p> <p>4d12+16 - EOT - 2</p> <p>Attack - Melee</p> <p>Effect: 1 Target</p> <p>The user may only use Return if its Loyalty is 3 or 4.</p> <p>Cute - 1d4 - Round Starter</p>	<p>Safeguard - Normal</p> <p>At-Will - None</p> <p>Effect - Ranged (2)</p> <p>Effect: No Target, Wall</p> <p>Place 10-meters of Wall. If the effect of a Move that targets through any Walls of Safeguard cause a Status Affliction, they cannot cause a Status Affliction. The Walls sustain for 5 rounds.</p> <p>Beauty - 2d4 - Hold That Thought</p>	<p>Secret Power - Normal</p> <p>3d8+10 - EOT - 2</p> <p>Special Attack - Ranged (8)</p> <p>Effect: 1 Target, Environ</p> <p>Secret Power's effect depends on Environ. Secret Power's effect activates on 17-20 during Accuracy Check.</p> <p>Smart - 2d4 - Scrambler</p>	<p>Sing - Normal</p> <p>Battle - 11</p> <p>Effect - Ranged (4)</p> <p>Effect: No Target, Burst</p> <p>Sing creates a 4-meter Burst. All Legal Targets fall Asleep.</p> <p>Cute - 2d4 - Excitement</p>
<p>Roar - Normal</p> <p>Battle - 11</p> <p>Effect - Ranged (6)</p> <p>Effect: 1 Target</p> <p>The target flees away from the user 15 meters, ignoring Speed Capabilities, if terrain allows. The target may not use Moves for 4 rounds. During a trainer battle, the target's owner must recall the fleeing target and replace them.</p> <p>Cool - 2d4 - Excitement</p>	<p>Scary Face - Normal</p> <p>EOT - 2</p> <p>Effect - Ranged (6)</p> <p>Effect: 1 Target</p> <p>The target's Speed is lowered 2 Combat Stages.</p> <p>Tough - 2d4 - Slow Set</p>	<p>Selfdestruct - Normal</p> <p>10d10+46 - Center - 2</p> <p>Attack - Ranged (4)</p> <p>Effect: No Target, Burst</p> <p>Selfdestruct creates a 4-meter Burst. The user's HP is set to -50% of their full HP. If the user is above Loyalty 1, their Loyalty is lowered at least 1 stage.</p> <p>Beauty - None - Big Show</p>	<p>Sketch - Normal</p> <p>Center - None</p> <p>Effect - Ranged (25)</p> <p>Effect: 1 Target</p> <p>Sketch cannot miss. Once Sketch has been used, remove Sketch from the user's Move list. The last Move that the target used is added to the user's Move list permanently. Sketch may not be Interrupted or Intercepted.</p> <p>Smart - 1d4 - Catching Up</p>
		<p>Sharpen - Normal</p> <p>At-Will - None</p> <p>Effect - Self</p> <p>Effect: 1 Target</p> <p>Raise the user's Attack 1 Combat Stage.</p> <p>Cute - None - Get Ready!</p>	

Skull Bash - Normal
4d12+16 - Battle - 2
Attack - Melee
Effect: 1 Target, Dash, Push, Set Up
Once you declare the use of Skull Bash, the user's turn ends. On its next turn, the user may shift and use Skull Bash's damage and effect. The target is Pushed 4-meters. The target takes an additional 1d12 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d12 .
Tough - 1d4 - Special Attention
Slack Off - Normal
Center - None
Effect - Self
Effect: No Target
The user regains HP equal to half of its full HP.
Cute - None - Reflective Appeal
Slam - Normal
3d10+12 - EOT - 6
Attack - Melee
Effect: 1 Target, Dash
Tough - 3d4 - No Effect
Slash - Normal
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Pass
Slash is a Critical Hit on 18-20 during Accuracy Check.
Cool - 3d4 - No Effect
Sleep Talk - Normal
Battle - None
Effect - Self
Effect: No Target
The user randomly uses one of their other Moves, ignoring Frequencies. Sleep Talk can only be used while the user is Asleep.
Cute - 3d4 - No Effect

SmellingSalt - Normal
2d10+8 - Battle - 2
Attack - Melee
Effect: 1 Target
If the target is Paralyzed, Wake-Up Slap does an additional 5d10 for Damage Dice Roll and cures the target of Paralysis.
Smart - None - Unsettling
Smokescreen - Normal
EOT - None
Effect - Ranged (3)
Effect: No Target, Wall
Place 5-meters of Wall. Smokescreen's Walls must be placed within 3-meters of the user. If anyone's Move tries to target through a Smokescreen wall, they must roll +3 during Accuracy Check to hit. The walls remain for 5 rounds. Brick Break cannot break Smokescreen's Walls.
Smart - 2d4 - Unsettling
Snore - Normal
1d12+6 - EOT - 2
Special Attack - Ranged (5)
Effect: No Target, Burst
Snore creates a 5-meter Burst. Snore Flinches all legal targets on 15-20 during Accuracy Check. Snore can only be used by a Sleeping pokemon.
Cute - 3d4 - No Effect
Softboiled - Normal
Center - None
Effect - Melee
Effect: 1 Target
The target regains HP equal to half of its full HP. The user may target themselves with Softboiled.
Beauty - None - Reflective Appeal

Sonicboom - Normal
15 - EOT - 6
Effect - Ranged (4)
Effect: 1 Target, Column
Sonicboom creates a Column 1 meter wide. Sonicboom always deals 15 points of Damage. Do not apply weakness or resistance. Do not apply stats.
Cool - 3d4 - No Effect
Spike Cannon - Normal
1d6+3 - EOT - 4
Attack - Ranged (6)
Effect: 1 Target, Scatter
Spike Cannon can hit up to 5 times. Once the user misses, they cannot attempt to make another Spike Cannon attack on that turn. When adding stats only add $\frac{1}{2}$ Attack.
Cool - 2d4 - Reliable
Spit Up - Normal
See Effect - Battle - 2
Special Attack - Ranged (8)
Effect: 1 Target
If the user is Stockpiled 1, use 3d10+12 for Spit Up's Damage Dice Roll; if the user is Stockpiled 2, use 4d12+16 ; if the user is Stockpiled 3, use 5d12+18 . After using Spit Up, the user's Stockpiled count is set to 0. If the user has no Stockpiled count, Spit Up does nothing.
Tough - 2d4 - Round Ender
Splash - Normal
At-Will - None
Effect - Self
Effect: No Target
Cute - None - Inversed Appeal

Stockpile - Normal
At-Will - None
Effect - Self
Effect: No Target
The user adds 1 to their Stockpiled count to a maximum of 3. For each number a Stockpiled count is above 0, raise the user's Defense 1 Combat Stage and raise the user's Special Defense 1 Combat Stage. If a Stockpiled count is set to 0, the Combat Stages gained from the Stockpiled count are removed.
Tough - None - Get Ready!
*Grants: Inflatable
Stomp - Normal
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash
Stomp Flinches the target on 15-20 during Accuracy Check. If the target is Small, Stomp deals an additional 1d10 .
Tough - 3d4 - No Effect
Strength - Normal
3d10+12 - EOT - 4
Attack - Melee
Effect: 1 Target, Push
The target is Pushed 8-meters.
Tough - 3d4 - No Effect
*Grants: +1 Power
Substitute - Normal
Battle - None
Effect - Self
Effect: No Target, Coat
The user loses $\frac{1}{4}$ of their full HP. A Coat is made which has HP equal to the HP lost when using this Move +1. If the user would be hit by a Move, instead the Coat gets hit. Apply weakness, resistance and stats to the Coat. The Coat is immune to Status Afflictions. Substitute cannot be used if the user has less than $\frac{1}{4}$ of their full HP.
Smart - 1d4 - Catching Up

Super Fang - Normal
Battle - 4
Effect - Melee
Effect: 1 Target
The target's HP is halved. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. When halving the target's HP with Super Fang, round up.
Tough - 3d4 - No Effect

Supersonic - Normal
EOT - 11
Effect - Ranged (6)
Effect: 1 Target, Column
Supersonic creates a Column 1 meter wide. Supersonic Confuses all Legal Targets.
Smart - 2d4 - Excitement

Swagger - Normal
EOT - 4
Effect - Ranged (8)
Effect: 1 Target
The target's Attack is raised 2 Combat Stages. Swagger Confuses the target.
Cute - 2d4 - Excitement

Swallow - Normal
Center - None
Effect - Self
Effect: No Target
If the user is Stockpiled 1, they are healed 25% of their full HP; if the user is Stockpiled 2, they are healed half of their full HP; if the user is Stockpiled 3, they are healed back to full HP. After using Swallow, the user's Stockpiled count is set to 0. If the user has no Stockpiled count, Swallow does nothing.
Tough - None - Reflective Appeal

Sweet Kiss - Normal
Battle - 6
Effect - Ranged (8)
Effect: 1 Target
Sweet Kiss Confuses the target.
Cute - 2d4 - Excitement

Sweet Scent - Normal
Battle - 2
Effect - Ranged (5)
Effect: No Target, Burst
Sweet Scent creates a 5-meter Burst. For the remainder of the encounter, when targeting any Legal Targets that were hit by Sweet Scent, you need -2 to hit that target during Accuracy Check.
Cute - 2d4 - Excitement

*Grants: Alluring

Swift - Normal
2d10+8 - EOT - None
Special Attack - Ranged (10)
Effect: 1 Target
Swift cannot Miss.
Cool - 2d4 - Round Starter

Swords Dance - Normal
EOT - None
Effect - Self
Effect: No Target
The user's Attack is raised 2 Combat Stages.
Beauty - None - Get Ready!

Tackle - Normal
2d8+6 - At-Will - 3
Attack - Melee
Effect: 1 Target, Dash
Tough - 3d4 - No Effect

Tail Slap - Normal
1d10+4 - EOT - 4
Attack - Melee
Effect: 1 Target, Scatter
Tail Slap can hit up to 5 times. Once the user misses, they cannot attempt to make another Tail Slap attack on that turn.
Cute - 2d4 - Reliable

Tail Whip - Normal
At-Will - 2
Effect - Ranged (4)
Effect: 1 Target
The target's Defense is lowered 1 Combat Stage.
Cute - 2d4 - Excitement

Take Down - Normal
3d12+14 - EOT - 5
Attack - Melee
Effect: 1 Target, Dash, Recoil 1/4
After Take Down deals damage, Recoil.
Tough - 3d4 - No Effect

Techno Blast - Normal
3d12+18 - Center - 2
Special Attack - Ranged (10)
Effect: 1 Target
Techno Blast's Type can be any Type while holding the appropriate Drive item or Plate item.
Smart - 2d4 - Seen Nothing Yet

Teeter Dance - Normal
Battle - 2
Effect - Ranged (7)
Effect: No Target, Burst
Teeter Dance creates a 7-meter Burst. Teeter Dance Confuses all Legal Targets.
Cute - 2d4 - Scrambler

Thrash - Normal
5d12+18 - Center - 3
Attack - Melee
Effect: 1 Target
Thrash's user must make another Melee attack for 1d2 more turns. The attack is identical to Thrash except for Thrash's effect. After the first target is declared, Thrash targets the nearest Legal Target for its second or third round of use if the original target is unconscious. If potential targets are an equal distance from the user, you may choose the target. After Thrash's additional use(s) end(s), the user becomes Confused. For Pokemon users, the additional 1d2 are their Trainer's Command Actions, unless the Trainer is unconscious, in which case the Pokemon acts on its own until finished.
Tough - 2d4 - Reliable

Tickle - Normal
EOT - 2
Effect - Melee
Effect: 1 Target
Lower the target's Attack 1 Combat Stage and lower the target's Defense 1 Combat Stage.
Cute - 2d4 - Excitement

Transform - Normal
Battle - None
Effect - Ranged (25)
Effect: No Target
The user assumes the form of the Pokemon-target gaining its type(s) and learns all of that specific target's Moves, gains its Abilitys, copies its weight and height and Capabilities for the remainder of the encounter, or until the user chooses to revert to its original form, or until the user uses Transform to change into something else. The user's Stats do not change. Transform cannot miss.
Smart - 1d4 - Catching Up

Tri Attack - Normal
3d10+12 - Battle - 2
Special Attack - Ranged (8)
Effect: 1 target
Tri Attack gives the target a Status ailment on 17-20 during Accuracy Check. If you rolled 17-20, roll 1d4 ; on 2 the target is Paralyzed; on 3 the target is Burned; on 4 the target is Frozen; on 1 reroll the die.
Beauty - 3d4 - No Effect
Trump Card - Normal
See Effect - EOT - 2
Special Attack - Ranged (10)
Effect: 1 Target
If the user has only used Trump Card once this encounter, use 1d10+4 for Trump Card's Damage Dice Roll. If it is the second time the user is using Trump Card, use 1d10+4 . If it is the third time the user is using Trump Card, use 1d12+6 . If it is the fourth time the user is using Trump Card, use 2d10+8 . If it is the fifth time the user is using Trump Card, use 7d10+28 and Trump Card's Frequency changes to Center for the rest of the encounter.
Cool - None - Round Starter
Uproar - Normal
3d12+14 - Battle - 2
Special Attack - Ranged (5)
Effect: No Target, Burst
Uproar creates a 5-meter Burst that continues for 1d4+1 turns. At the beginning of the user's turn where Uproar is continuing, they may shift then must immediately use Uproar again. Anyone in Uproar's Burst on any turn Uproar is continuing is cured of Sleep.
Cute - 2d4 - Unsettling

Vicegrip - Normal
2d10+8 - At-Will - 2
Attack - Melee
Effect: 1 Target
Tough - 3d4 - No Effect
Weather Ball - Normal
2d8+6 - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target
If it is Sunny, Weather Ball is Fire-Type. If it is Rainy, Weather Ball is Water-Type. If it is Hailing, Weather Ball is Ice-Type. If it is Sandstorming, Weather Ball is Rock-Type. When a weather effect is on the field, Weather Ball's Damage Dice Roll is 4d12+16 . If there are multiple Weather Effects on the field, choose one type for Weather Ball to be that corresponds with an existing Weather Effect.
Smart - 2d4 - Incentives
Whirlwind - Normal
Center - 2
Effect - Ranged (6)
Effect: 1 Target, Push
The target is Pushed 40-meters expelling them from the encounter if the terrain allows. They may still rejoin the encounter if they want to. During a trainer battle, the target's owner must recall the Pushed target and replace them.
Smart - None - Big Show
Wish - Normal
Center - None
Effect - Ranged (15)
Effect: 1 Target
At the end of the target's next turn, the target regains HP equal to half of its full HP. If the user targets themselves and are replaced in battle, the replacement is healed.
Cute - None - Reflective Appeal

Work Up - Normal
EOT - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage and raise the user's Special Attack 1 Combat Stage.
Tough - None - Get Ready!
Wrap - Normal
1d6+3 - EOT - 4
Attack - Melee
Effect: 1 Target, Trap
Wrap Traps the target and the user for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 1d12 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Wrap may not trap more than one target at a time unless the user is Huge or Gigantic.
Tough - None - Torrential Appeal
Wring Out - Normal
5d12+18 - Battle - 2
Special Attack - Melee
Effect: 1 Target
For every 10% the target is below their full HP, Wring Out's Damage Dice Roll is reduced by 1d12 to a minimum of 18 .
Smart - 2d4 - Seen Nothing Yet
Yawn - Normal
Battle - None
Effect - Ranged (4)
Effect: No Target, Burst
Yawn creates a 4-meter Burst. All targets fall Asleep at the end of their next turn. Yawn cannot miss.
Cute - 2d4 - Excitement

Poison Moves
Acid - Poison
1d12+6 - At-Will - 2
Special Attack - Ranged (6)
Effect: 1 Target
Acid lowers the target's Defense 1 Combat Stage on 18-20 during Accuracy Check.
Smart - 3d4 - No Effect
Acid Armor - Poison
EOT - None
Effect - Self
Effect: No Target
Raise the user's Defense 2 Combat Stages.
Tough - None - Get Ready!
Acid Spray - Poison
1d12+6 - EOT - 2
Special Attack - Ranged (3)
Effect: 1 Target, Column
Acid Spray creates a Column 1 meter wide. Acid Spray lowers all Legal Targets' Special Defense 2 Combat Stages.
Smart - 2d4 - Unsettling
Clear Smog - Poison
2d8+6 - Battle - None
Special Attack - Ranged (10)
Effect: 1 Target
The target's Combat Stages are reset to 0.
Smart - 2d4 - Hold That Thought
Coil - Poison
Battle - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage and raise the user's Defense 1 Combat Stage. For the remainder of Combat, the user needs -1 on Accuracy Checks to hit.
Cute - None - Get Ready!

Cross Poison - Poison
3d8+10 - EOT - 2
Attack - Melee
Effect: 1 Target, Pass
Cross Poison is a Critical Hit on 18-20 during Accuracy Check. Cross Poison Poisons the target on a Critical Hit during Accuracy Check.
Cool - 3d4 - No Effect

Poison Gas - Poison
EOT - 6
Effect - Ranged (4)
Effect: No Target, Burst
Poison Gas makes a 4-meter Burst. Poison Gas Poisons all Legal Targets.
Smart - 3d4 - No Effect

Sludge - Poison
3d8+10 - EOT - 2
Special Attack - Ranged (8)
Effect: 1 Target, Column
Sludge creates a Column 2-meters wide. Sludge poisons all Legal Targets on 15-20 during Accuracy Check.
Tough - 2d4 - Round Ender

Toxic Spikes - Poison
EOT - None
Field - Effect
Effect: Target Area, Hazard
Set 10 square meters of Toxic Spikes, all 10 meters must be adjacent with at least one other space of Toxic Spikes next to each other. Toxic Spikes Poisons a foe when moving onto or over the occupied spaces with an Overland Capability. If there are 2 Layers of Toxic Spikes on the same space, it Deadly Poisons the foes instead.
Smart - 2d4 - Hold That Thought

Gastro Acid - Poison
Battle - 2
Effect - Ranged (8)
Effect: 1 Target
The target's ability is disabled until the end of the encounter. If the target has more than one ability, Gastro Acid disables one of them.
Beauty - 2d4 - Hold That Thought

Poison Jab - Poison
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target
Poison Jab Poisons the target on 15-20 during Accuracy Check.
Smart - 2d4 - Incentives

Poison Sting - Poison
1d6+3 - At-Will - 2
Attack - Ranged (6)
Effect: 1 Target
Poison Sting Poisons the target on 17-20 during Accuracy Check.
Smart - 2d4 - Excitement

Poison Tail - Poison
2d8+6 - At-Will - 2
Attack - Melee
Effect: 1 Target, Pass
Poison Tail is a Critical Hit on 18-20 during Accuracy Check. Poison Tail Poisons the target on 19-20 during Accuracy Check.
Smart - 2d4 - Incentives

Poisonpowder - Poison
EOT - 6
Effect - Ranged (4)
Effect: 1 Target, Blast
Poisonpowder creates a 1-meter Blast. Poisonpowder Poisons all Legal Targets.
Smart - 2d4 - Excitement

Sludge Bomb - Poison
3d12+14 - Battle - 2
Special Attack - Ranged (8)
Effect: 1 Target, Blast
Sludge Bomb creates a 3-meter Blast. Sludge Bomb poisons all Legal Targets on 15-20 during Accuracy Check.
Tough - 2d4 - Round Ender

Sludge Wave - Poison
4d12+16 - Battle - 2
Special Attack - Ranged (4)
Effect: 1 Target
Sludge Wave makes a Column 4-meters wide. Slime Wave Poisons all legal targets on 19-20 during Accuracy Check.
Cool - 3d4 - No Effect

Smog - Poison
1d6+3 - EOT - 5
Special Attack - Ranged (3)
Effect: 1 Target, Blast
Smog creates a 3-meter Blast. Smog Poisons all Legal Targets on 13-20 during Accuracy Check.
Tough - 3d4 - No Effect

Toxic - Poison
Battle - 4
No Damage - Ranged (4)
Effect: 1 Target
The target is Badly Poisoned.
Smart - 2d4 - Excitement

Psychic Moves
Agility - Psychic
EOT - None
Effect - Self
Effect: 1 Target
If the target is Poisoned, Venoshock deals 5d12+22 instead during Damage Dice Roll.
Smart - 2d4 - Incentives

Ally Switch - Psychic
Battle - None
Effect - Self
Effect: 1 Target, Intercept
Choose one willing ally, shift the user's position to the ally's position and shift the ally's position to the user's position, trading places. If the ally was a target of a Move, the user is now the target. If the user was a target of a Move, the ally is now the target.
Cool - 2d4 - Scrambler

Amnesia - Psychic
EOT - None
Effect - Self
Effect: No Target
Raise the user's Special Defense 2 Combat Stages.
Cute - None - Get Ready!

Barrier - Psychic
EOT - None
Effect - Self
Effect: No Target
Raise the user's Defense 2 Combat Stages.
Cool - 2d4 - Hold That Thought

Calm Mind - Psychic
EOT - None
Effect - Self
Effect: No Target
Raise the user's Special Attack 1 Combat Stage and raise the user's Special Defense 1 Combat Stage.
Smart - None - Get Ready!

Confusion - Psychic
2d8+6 - At-Will - 2
Special Attack - Ranged (10)
Effect: 1 Target
Confusion Confuses the target on 19-20 during Accuracy Check.
Smart - 3d4 - No Effect

Cosmic Power - Psychic
EOT - None
Effect - Self
Effect: No Target
Raise the user's Defense 1 Combat Stage and raise the user's Special Defense 1 Combat Stage.
Cool - None - Get Ready!

Dream Eater - Psychic
4d12+16 - EOT - 2
Special Attack - Melee
Effect: 1 Target
Dream Eater can only target someone Asleep. After the target takes damage, the user gains HP equal to half of the damage they dealt to the target.
Smart - 1d4 - Good Show!

*Grants: Dream Smoke

Extrasensory - Psychic
3d10+12 - EOT - 2
Special Attack - Ranged (5)
Effect: 1 Target
Extrasensory Flinches the target on 19-20 during Accuracy Check.
Cool - 2d4 - Round Starter

Future Sight - Psychic
4d12+16 - Center - 2
Special Attack - Ranged (10)
Effect: 1 Target, Column
Future Sight does nothing on the turn it is used. At the end of the second turn after Future Sight's use, use Future Sight's damage and effect. Future Sight creates a Column 1 meter wide, which starts from anywhere on the field. Future Sight is Typeless.
Smart - 2d4 - Round Starter

Gravity - Psychic
Battle - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Warped. While Warped, Moves that involve the user being airborne may not be used. Flying-Types and Pokemon with the Ability Levitate are no longer immune to Ground-Type Moves. All Accuracy Checks are lowered by -2. Warped does not replace other Weather effects.
Beauty - 2d4 - Hold That Thought

Guard Split - Psychic
Battle - None
Effect - Melee
Effect: 1 Target
Choose between Defense and Special Defense. The target reveals the value of whichever stat you chose, and then adds it to the user's stat of the same choice. Divide the total by two and call the result X. For the remainder of the encounter, the target and the user's stat that you chose is X.
Cute - None - Inversed Appeal

Guard Swap - Psychic
Battle - None
Effect - Melee
Effect: 1 Target
The user trades all Combat Stages related to Defense and Special Defense with the target. It is okay for the user or the target to exchange Combat Stages, positive or negative, for none. Guard Swap cannot miss.
Cute - None - Inversed Appeal

Heal Block - Psychic
EOT - 2
Effect - Ranged (10)
Effect: 1 Target
For 1d4+1 turns, the target may not gain HP by itself or be healed.
Cute - 2d4 - Hold That Thought

Healing Wish - Psychic
Center - None
Effect - Ranged (10)
Effect: 1 Target, Intercept
If the user's HP is lowered to 0 or less, you may use Healing Wish as an Intercept. The target is treated as if it had been healed at a Pokemon Center. Healing Wish may target a pokemon in a Poke Ball as long as they immediately join the encounter or are sent out. If the target knows Healing Wish or Lunar Dance, the user's Healing Wish does not restore its Center Frequency.
Cute - None - Torrential Appeal

Heal Pulse - Psychic
Center - None
Effect - Self (2)
Effect: No Target, Burst
Heal Pulse creates a 2-meter Burst. Restores 50% of all Legal Targets max HP. Heal Pulse does not target the user.
Beauty - None - Reflective Appeal

*Grants: Aura
Heart Stamp - Psychic
2d10+8 - EOT - 2
Attack - Melee
Effect: 1 Target
Heart Stamp Flinches the target on 15-20 during Accuracy Check.
Cute - 3d4 - No Effect

Heart Swap - Psychic
Center - None
Effect - Ranged (25)
Effect: 2 Targets
The targets trade their Combat Stages, both positive and negative.
Cool - None - Inversed Appeal

Hypnosis - Psychic
Battle - 6
Effect - Ranged (4)
Effect: 1 Target
The target falls Asleep.
Smart - 2d4 - Excitement
Imprison - Psychic
Battle - None
Effect - Ranged (10)
Effect: 1 Target
The target is Locked. A Locked target may not use any Moves the user knows. Each user may only make 1 target Locked at a time. Using Imprison on a new target transfers Locked to the new target. Imprison cannot miss.
Smart - 1d4 - Good Show!
Kinesis - Psychic
EOT - None
Effect - Ranged (3)
Effect: No Target, Wall
Place 5-meters of Wall. If anyone's Move tries to target through a Kinesis Wall, they must roll +3 during Accuracy Check to hit. The walls remain for 5 rounds. Brick Break cannot break Kinesis' Walls.
Smart - None - Get Ready!
Light Screen - Psychic
EOT - None
Effect - Melee
Effect: No Target, Wall
The user may shift while placing Light Screen Walls if their Speed allows for the extra movement. Place 5-meters of Wall. If a foe tries to target Light Screen's user or the user's allies through Light Screen Walls, treat the target as if their Special Defense is raised 2 Combat Stages. This bonus cannot be awarded more than once. The walls sustain for 1d4+1 turns.
Beauty - 2d4 - Hold That Thought

Lunar Dance - Psychic
Center - None
Effect - Ranged (25)
Effect: 1 Target, Intercept
If the user's HP is lowered to 0 or less, you may use Lunar Dance as an Intercept. The target is treated as if it had been healed at a Pokemon Center. Healing Wish may target a pokemon in a Poke Ball as long as they immediately join the encounter or are sent out. If the target knows Healing Wish or Lunar Dance, the user's Lunar Dance does not restore its Center Frequency.
Beauty - None - Torrential Appeal
Luster Purge - Psychic
3d8+10 - Center - 2
Special Attack - Ranged (15)
Effect: 1 Target, Column, Blast
Luster Purge creates a Column 1 meter wide, Luster Purge creates a 5-meter Blast. Luster Purge lowers all Legal Targets Special Defense 1 Combat Stage on 11-20 during Accuracy Check.
Smart - 2d4 - Seen Nothing Yet
Magic Coat - Psychic
Center - None
Effect - Ranged (4)
Effect: 1 Target, Intercept
If the user is about to get a hit by a Move that does not have a Damage Dice Roll, they may use Magic Coat as an Intercept. The Intercepted Move's user is treated as if they were the target of their own Move.
Beauty - 2d4 - Final Appeal

Magic Room - Psychic
Center - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Useless. While Useless, Pokemon may not use the effects of any Held items or activate any Held items. Useless does not replace other Weather effects.
Cute - 2d4 - Scrambler
Meditate - Psychic
At-Will - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage.
Beauty - None - Get Ready!
Miracle Eye - Psychic
At-Will - None
Effect - Self
Effect: No Target
The user's Psychic-Type Moves can now hit and affect Dark-Type targets. Miracle Eye's user is unaffected by the effects of Moves which make them have to roll higher during Accuracy Checks to hit. Targets may not use their Speed stat to modify Accuracy Checks. Miracle Eye's user can identify the real target using Double Team.
Cute - 1d4 - Good Show!
Mirror Coat - Psychic
Battle - None
Effect - Ranged (20)
Effect: 1 Target, Intercept
If the user is being hit by a Move that consults Special Attack for damage, you may use Mirror Coat. If the user survives the hit, the target is dealt damage equal to twice the amount of damage the user received. Do not apply weakness, resistance or immunity. Do not apply stats.
Beauty - 2d4 - Final Appeal

Mist Ball - Psychic
3d8+10 - Center - 2
Special Attack - Ranged (10)
Effect: 1 Target, Column, Blast
Mist Ball creates a Column 1 meter wide and creates a 5-meter Blast. Mist Ball lowers all Legal Targets Special Attack 1 Combat Stage on 6-20 during Accuracy Check.
Smart - 2d4 - Seen Nothing Yet
Power Split - Psychic
Battle - None
Effect - Melee
Effect: 1 Target
Choose between Attack and Special Attack. The target reveals the value of whichever stat you chose, and then adds it to the user's stat of the same choice. Divide the total by two and call the result X. For the remainder of the encounter, the target and the user's stat that you chose is X.
Beauty - None - Inverse Appeal
Power Swap - Psychic
Battle - None
Effect - Melee
Effect: 1 Target
The user trades all Combat Stages related to Attack and Special Attack with the target. It is okay for the user or the target to exchange Combat Stages, positive or negative, for none. Power Swap cannot miss.
Beauty - None - Inverse Appeal
Power Trick - Psychic
Battle - None
Effect - Self
Effect: No Target
The user's Attack stat and Defense stat are switched for 1+1d8 rounds.
Cool - None - Inversed Appeal

Psybeam - Psychic
3d8+10 - EOT - 2
Special Attack - Ranged (7)
Effect: 1 Target, Column
Psybeam creates a Column 1 meter wide. Psybeam Confuses all Legal Targets on 19-20 during Accuracy Check.
Beauty - 2d4 - Round Starter

Psychic - Psychic
3d12+14 - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target, Push
The target is Pushed 5-meters in any direction. Psychic lowers the target's Special Defense 1 Combat Stage on 17-20 during Accuracy Check.
Smart - 2d4 - Round Starter

*Grants: Telekinetic

Psycho Boost - Psychic
6d12+22 - Center - 4
Special Attack - Ranged (10)
Effect: Target Area, Blast
Psycho Boost creates a 4-meter Blast. Lower the user's Special Attack 2 Combat Stages after damage.
Smart - 2d4 - Seen Nothing Yet

Psycho Cut - Psychic
3d8+10 - EOT - 2
Attack - Ranged (6)
Effect: 1 Target
Psycho Cut is a Critical Hit on 18-20 during Accuracy Check.
Cool - 2d4 - Round Starter

Psycho Shift - Psychic
Center - None
Effect - Melee
Effect: 1 Target
The user is cured of a Status ailment and the target is given that Status ailment. Psycho Shift cannot miss. Psycho Shift can only be used if the user has a Status ailment and the target does not have the status ailment that is being transferred.

Cool - None - Inversed Appeal

Psyshock - Psychic
2d10+12 - EOT - 2
Special Attack - Ranged (4)
Effect: 1 Target
When calculating damage, the target must use their Defense against Psyshock.
Smart - 2d4 - Incentives

Psystrike - Psychic
4d12+16 - Center - 2
Special Attack - Ranged (4)
Effect: 1 Target
When calculating damage, the target must use their Defense against Psystrike.
Smart - 2d4 - Incentives

Psywave - Psychic
Battle - 5
Effect - Ranged (4)
Effect: 1 Target, Column
Psywave creates a Column 2-meters wide. Roll 1d4 ; on 1 and 2 all Legal Targets lose HP equal to half the user's level; on 3, all Legal Targets lose HP equal to the user's level; on 4 all Legal Targets lose HP equal to 1.5x the user's level. Do not apply weakness, resistance or immunity. Do not apply stats.
Smart - 3d4 - No Effect

Reflect - Psychic
EOT - None
Effect - Melee
Effect: No Target, Wall
The user may shift while placing Reflect Walls if their Speed allows for the extra movement. Place 5-meters of Wall. If a foe tries to target Reflect's user or the user's allies within two meters of a Reflect Wall, treat the target as if their Defense is raised 2 Combat Stages. This bonus cannot be awarded more than once. The walls remain for 1d4+1 turns.

Smart - 2d4 - Excitement

Rest - Psychic
Center - None
Effect - Self
Effect: No Target
The user's HP is set to their full HP. The user is cured of any Status ailments. Then, the user falls Asleep. The user cannot make Sleep Checks at the beginning of their turn. They are cured of the Sleep at the end of their turn, in 2 rounds.

Cute - None - Reflective Appeal

Role Play - Psychic
Battle - None
Effect - Ranged (10)
Effect: 1 Target
Add on of the target's Ability to the user's Abilities for 1+1d8 rounds. Role Play cannot miss.

Cute - 1d4 - Catching Up

Skill Swap - Psychic
Battle - None
Effect - Melee
Effect: 1 Target
The user loses their Abilities and gains the target's Abilities for the remainder of encounter. The target loses their Abilities and gains the user's Abilities for the remainder of the encounter.

Smart - None - Excitement

Stored Power - Psychic
1d6+3 - Battle - 2
Special Attack - Ranged (10)
Effect: 1 Target
For every Combat Stage the user is above 0, in each stat, add 1d10 to Stored Power's Damage Dice Roll.

Tough - 2d4 - Incentives

Synchroise - Psychic
3d8+12 - Battle - 2
Special Attack - Ranged (6)
Effect: No Target, Burst
Synchroise creates a 6-meter Burst. Synchroise can only hit legal targets that share a type with Synchroise's user.

Smart - 2d4 - Incentives

Telekinesis - Psychic
Battle - None
Effect - Ranged (10)
Effect: 1 Target
For 1d4+1 turns, the target is immune to Ground-type Moves and whenever the target is targeted by a Move, the Move's user needs -5 to hit. Telekinesis' effect cannot stack, if a target is already under the effect of Telekinesis, the newest successful instance of Telekinesis replaces the old one.

Smart - 3d4 - No Effect

*Grants: Telekinetic

Teleport - Psychic
Battle - None
Effect - Self
Effect: No Target, Intercept
Teleport can be used as an Intercept at any time. If used as an Intercept, roll 1d20 and if you don't roll 7 or higher, Teleport fails to activate. The user can shift 1d10+10 meters. They can move through blocking terrain and hindering terrain as if it is regular terrain. Moves that targeted Teleport's user continues through the desired target's space if the Move allows for it. If Teleport fails when used as an Intercept, treat it as if you did not use it for purposes of Frequency.
Cool - 2d4 - Quick Set

Trick - Psychic
Battle - 2
Effect - Ranged (5)
Effect: 2 Targets
Both targets must be hit for Trick to succeed. If Trick targets the user, you do not need to roll an Accuracy Check for the user. Both targets lose their Held Item, and gain the other target's Held Item. If a target has no Held Item, the still can gain the other target's Held Item.

Smart - None - Attention Grabber
Trick Room - Psychic
Center - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Rewinding. While Rewinding, the order in which combatants go during a round of Combat isn't ordered from highest Speed to lowest Speed; instead it is order from lowest Speed to Highest Speed. Rewinding does not replace other Weather effects.
Cute - 2d4 - Scrambler

Wonder Room - Psychic
Center - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Wondered. While Wondered, each individual Pokemon's Defense and Special Defense are switched. Wondered does not replace other Weather effects.
Cute - 2d4 - Scrambler
Zen Headbutt - Psychic
3d10+12 - EOT - 4
Attack - Melee
Effect: 1 Target, Dash
Zen Headbutt Flinches the target on 15-20 during Accuracy Check.
Beauty - 2d4 - Round Ender

Rock Moves
Ancientpower - Rock
2d10+8 - Battle - 2
Special Attack - Ranged (8)
Effect: 1 Target, Column, Spirit Surge
Ancientpower creates a Column that is 2-meters wide. If you rolled 11-20 during Accuracy Check for Ancientpower, the user has each of its stats raised 1 Combat Stage. If you rolled 16-20 on the Accuracy Roll, all allies in the Column also have each of their stats raised 1 Combat Stage and are not damaged by Ancientpower.
Tough - 2d4 - Round Ender

Head Smash - Rock
7d10+28 - Battle - 5
Attack - Melee
Effect: 1 Target, Dash, Push, Recoil 1/2
The target is pushed back 5-meters. The target takes an additional 1d12 if it is Pushed into Blocking Terrain. If the target is pushed into another Legal Target, instead, both take 1d12 . After Head Smash deals damage, Recoil.
Tough - 2d4 - Seen Nothing Yet

Power Gem - Rock
3d8+10 - EOT - 2
Special Attack - Ranged (8)
Effect: 1 Target
Beauty - 3d4 - No Effect

Rock Blast - Rock
1d10+4 - EOT - 5
Attack - Ranged (6)
Effect: 1 Target, Scatter, Trap
Rock Blast can hit up to 5 times. Once the user misses, they cannot attempt to make another Rock Blast attack on that turn.
Tough - 2d4 - Reliable
*Grants: Materializer

Rock Polish - Rock
EOT - None
Effect - Self
Effect: No Target
Raise the user's Speed 2 Combat Stages.
Tough - 2d4 - Round Starter

Rock Slide - Rock
3d10+12 - Battle - 4
Attack - Ranged (4)
Effect: 1 Target, Column
Rock Slide creates a Column 4-meters wide. Rock Slide Flinches all Legal Targets on 17-20 during Accuracy Check.
Tough - 3d4 - No Effect

Rock Throw - Rock
2d8+6 - EOT - 4
Attack - Ranged (8)
Effect: 1 Target
Tough - 3d4 - No Effect

Rock Tomb - Rock
2d8+6 - Battle - 5
Attack - Ranged (6)
Effect: 1 Target, Blast
Rock Tomb creates a 3-meter Blast. Rock Tomb lowers all Legal Targets Speed 1 Combat Stage.
Smart - 2d4 - Slow Set
*Grants: Materializer

Rock Wrecker - Rock
7d10+28 - Center - 4
Attack - Melee
Effect: 1 Target, Pass, Exhaust
On Miss, Rock Wrecker deals the user's Attack instead to all possible targets.
Tough - 2d4 - Seen Nothing Yet
*Grants: Materializer

Rollout - Rock
1d10+4 - EOT - 4
Attack - Melee
Effect: 1 Target, Pass
The user must use Rollout until it misses, or fails to be able to shift enough to hit a target for their next 4 turns. On the second turn, Rollout uses 2d10+8 for its Damage Dice Roll. On the third turn, Rollout uses 2d10+12 . On the fourth turn, Rollout uses 3d10+16 . On the fifth and final turn, Rollout uses 4d10+10 .
Tough - 2d4 - Reliable

Sandstorm - Rock
Battle - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Sandstorming. At the beginning of each round, all non-Ground, Rock, or Steel Type Pokemon lose 1/16 th of their full HP. Rock Type Pokemon are treated as if their Special Defense is raised 2 Combat Stages while Sandstorming.
Tough - 2d4 - Hold That Thought

Smack Down - Rock
2d8+6 - Battle - 2
Attack - Ranged (8)
Effect: 1 Target
If the target is Flying-type or is floating because of Magnet Rise, Telekenisis, or Levitate, then the target is no longer immune to Ground-type Moves for 1d4+1 turns.
Tough - 3d4 - No Effect

Stealth Rock - Rock
Battle - None
Field - Effect
Effect: No Target, Hazard
Set 5 square meters of Stealth Rock, "Rocks." All 5 Rocks must be adjacent with at least one other space of Rocks next to each other. If a foe moves within 10 meters of a space occupied by Rocks, move at most one Rock to the offender, then destroy the Rock. When that happens, Stealth Rock causes a foe to lose 1/8 th of their full HP. Stealth Rock is considered to be dealing damage. Apply Weakness and Resistance. Do not apply stats. A Pokemon who has been hit by a Stealth Rock Hazard cannot get hit by another in the same encounter until it is returned to a Poke Ball and then sent back out.
Cool - 2d4 - Hold That Thought

*Grants: Materializer

Stone Edge - Rock
4d12+16 - Battle - 5
Attack - Ranged (8)
Effect: 1 Target, Dash
Stone Edge is a Critical Hit on 17-20 during Accuracy Check.
Tough - 2d4 - Incentives

Wide Guard - Rock
Center - None
Effect - Self
Effect: No Target, Intercept
If a foe uses Move that hits multiple targets and Wide Guard's user is one of the targets you may use Wide Guard as an Interrupt. If a Move would hit the user and one of the user's allies, the Move only hits Wide Guard's user. If the user is hit by a Move this way, the user does not take any damage and is not affected by any other effects the Move has. This Effect lasts for one turn.
Tough - None - Inversed Appeal

Steel Moves
Autonomize - Steel
Battle - None
Effect - Self
Effect: No Target
For the remainder of the Encounter, the user's Weight Class is one value lower, to a minimum of 1. Raise the user's Speed 2 Combat Stages.
Smart - None - Get Ready!
Bullet Punch - Steel
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target, Interrupt
If a foe wants to declare a Move, you may instead use Bullet Punch on their turn before they can use their Move.
Smart - 2d4 - Quick Set

Doom Desire - Steel
6d12+22 - Center - 2
Special Attack - Ranged (15)
Effect: 1 Target, Column
Doom Desire does nothing on the turn it is used. At the end of the second turn after Doom Desire's use, use Doom Desire's damage and effect. Doom Desire creates a Column 1 meter wide, which starts from anywhere on the field. Doom Desire is Typeless.
Cool - 2d4 - Interrupting Appeal
Flash Cannon - Steel
3d10+12 - EOT - 2
Special Attack - Ranged (10)
Effect: 1 Target
Flash Cannon lowers the target's Special Defense 1 Combat Stage on 17-20 during Accuracy Check.
Smart - 2d4 - Round Starter

Gear Grind - Steel
2d8+6 - EOT - 3
Attack - Melee
Effect: 1 Target, Scatter
Gear Grind can hit up to 2 times. If Gear Grind misses its first target, you may still use it a second time.
Cool - 2d4 - Reliable

Gyro Ball - Steel
1d12+6 - Center - None
Attack - Ranged (6)
Effect: 1 Target
For every 10 Speed the target is above the user, add 1d12 to the Damage dice Roll. Gyro Ball cannot miss.
Beauty - 2d4 - Final Appeal

Heavy Slam - Steel
See Effect - Battle - 2
Attack - Melee
Effect: 1 Target
If the user is in the same Weight Class as the target, use 1d10 for Damage Dice Roll; if the user is one Weight Class higher than the target, use 1d10+10 ; if the user is two Weight Classes higher than the target, use 2d12+12 ; if three classes, 3d10+14 ; if four classes, 5d10+16 .
Tough - 2d4 - Incentives
Iron Defense - Steel
EOT - None
Effect - Self
Effect: No Target
Raise the user's Defense 2 Combat Stages.
Tough - 2d4 - Hold That Thought
Iron Head - Steel
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target, Dash
Iron Head Flinches the target on 15-20 during Accuracy Check.
Tough - 2d4 - Round Ender
Iron Tail - Steel
4d12+16 - EOT - 6
Attack - Melee
Effect: 1 Target, Pass
Iron Tail lowers the target's Defense 1 Combat Stage on 19-20 during Accuracy Check.
Cool - 2d4 - Round Ender

Magnet Bomb - Steel
2d10+8 - EOT - None
Attack - Ranged (8)
Effect: 1 target
Magnet Bomb cannot miss.
Cool - 3d4 - No Effect
*Grants: Magnetic
Metal Burst - Steel
See Effect - Battle - 2
Attack - Ranged (3)
Effect: <i>No Target, Burst</i>
Metal Burst may only be used if the user didn't move first in the round and the user has taken damage from a Move this round. The Target is dealt damage equal to 1.5x the amount of damage the user received during the last Move that hit it. Do not apply weakness, resistance or immunity. Do not apply stats.
Beauty - 2d4 - Final Appeal
Metal Claw - Steel
2d8+6 - At-Will - 3
Attack - Melee
Effect: 1 Target, Pass, Spirit Surge
Raise the user's Attack 1 Combat Stage on 18-20 during Accuracy Check.
Cool - 2d4 - Incentives
Metal Sound - Steel
EOT - 4
Effect - Ranged (4)
Effect: No Target, Burst
Metal Sound creates a 4-meter Burst. All Legal Targets have their Special Defense lowered 2 Combat Stages.
Smart - 2d4 - Unsettling

Meteor Mash - Steel
4d12+16 - Battle - 4
Attack - Melee
Effect: 1 Target, Dash, Spirit Surge
Raise the user's Attack 1 Combat Stage on 15-20 during Accuracy Check.
Cool - 2d4 - Round Ender
Mirror Shot - Steel
3d8+10 - EOT - 5
Special Attack - Ranged (7)
Effect: 1 Target, Column
Mirror Shot creates a Column 1 meter wide. All Legal Targets must roll +2 during Accuracy Checks to hit on 16-20 during Accuracy Check.
Cute - 2d4 - Round Starter
Shift Gear - Steel
Battle - None
Effect - Self
Effect: No Target
Raise the user's Attack 1 Combat Stage and raise the user's Speed 2 Combat Stages.
Smart - None - Get Ready!
Steel Wing - Steel
3d8+10 - At-Will - 3
Attack - Melee
Effect: 1 Target, Pass, Spirit Surge
Raise the user's Defense 1 Combat Stage on 15-20 during Accuracy Check.
Cool - 3d4 - No Effect

Water Moves
Aqua Jet - Water
1d12+6 - At-Will - 2
Attack - Melee
Effect: 1 Target, Interrupt
If a foe wants to declare a Move, you may instead use Aqua Jet on their turn before they can use their Move.
Beauty - 2d4 - Quick Set
Aqua Ring - Water
Center - None
Effect - Self
Effect: No Target, Coat
Aqua Ring covers the user in a Coat that heals the user at the beginning of each of their turns. The user is healed 1/16 th of their full HP each turn.
Beauty - None - Torrential Appeal
Aqua Tail - Water
3d12+14 - Battle - 4
Attack - Melee
Effect: 1 Target, Pass
Cute - 3d4 - No Effect
Brine - Water
3d8+10 - Battle - 2
Special Attack - Ranged (6)
Effect: 1 Target
If the target is below 50% HP, Brine deals 5d12+22 during Damage Dice Roll.
Smart - 2d4 - Incentives
Bubble - Water
1d6+3 - At-Will - 2
Special Attack - Ranged (8)
Effect: 1 Target
Bubble lowers the target's Speed on 16-20 during Accuracy Check.
Cute - 2d4 - Slow Set

Bubblebeam - Water
3d8+10 - EOT - 2
Special Attack - Ranged (8)
Effect: 1 Target, Column
Bubblebeam creates a Column 1 meter wide. Bubblebeam lowers the target's Speed on 18-20 during Accuracy Check.
Beauty - 2d4 - Slow Set
Clamp - Water
1d12+6 - EOT - 4
Attack - Melee
Effect: 1 Target, Trap
Clamp Traps the target and the user for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 1d12 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Clamp may not trap more than one target at a time unless the user is Huge or Gigantic.
Tough - 3d4 - No Effect
Crabhammer - Water
3d12+14 - Battle - 3
Attack - Melee
Effect: 1 Target, Push
Crabhammer Pushes the target 2-meters. Crabhammer is a Critical Hit on 18-20 during Accuracy Check.
Tough - 2d4 - Round Starter
Dive - Water
3d10+12 - Battle - 2
Attack - Melee
Effect: 1 Target, Dash, Set Up
Once you declare the use of Dive, the user is moved underwater and their turn ends. On the next turn, Dive's user may shift then use Dive's damage. While underwater, Dive's user may not be the target of Moves. There must be a body of water around the battlefield to use Dive.
Beauty - 1d4 - Special Attention
*Grants: Underwater +3
*Eliminates: Sinker

Hydro Cannon - Water
7d10+28 - Center - 4
Special Attack - Ranged (15)
Effect: Target Area, Blast, Exhaust
Hydro Cannon creates a 3-meter Blast. On Miss, Hydro Cannon deals the user's Special Attack instead to all possible targets.
Beauty - 2d4 - Seen Nothing Yet

Hydro Pump - Water
5d12+18 - Battle - 4
Special Attack - Ranged (9)
Effect: 1 Target, Column
Hydro Pump creates a Column 1 meter wide.
Beauty - 2d4 - Round Starter

*Grants: Fountain

Muddy Water - Water
4d12+16 - Battle - 5
Special Attack - Ranged (4)
Effect: 1 Target, Column
Muddy Water makes a Column 4-meters wide. All Legal Targets must roll +2 during Accuracy Checks to hit on 16-20 during Accuracy Check.
Tough - 2d4 - Round Ender

Octazooka - Water
3d8+10 - Battle - 4
Special Attack - Ranged (8)
Effect: 1 Target
All Legal Targets must roll +1 during Accuracy Checks to hit on 11-20 during Accuracy Check.
Tough - 2d4 - Incentives

Rain Dance - Water
Battle - None
Field - Effect
Effect: Target Area, Weather
For 1d4+1 rounds, the area is considered Rainy. While Rainy, Water-Type attacks deal 1.5x damage. Fire-Type attacks deal $\frac{1}{2}$ the damage they normally would.
Tough - 2d4 - Hold That Thought

Razor Shell - Water
3d10+12 - EOT - 3
Attack - Melee
Effect: 1 Target, Pass
Razor Shell lowers the Target's Defense 1 Combat Stage on 11-20 during Accuracy Check.
Cool - 3d4 - No Effect

Scald - Water
3d10+12 - EOT - 2
Special Attack - Ranged (5)
Effect: 1 Target
Scald Burns the target on 15-20 during Accuracy Check.
Smart - 3d4 - No Effect

Soak - Water
Battle - 2
Effect - Ranged (5)
Effect: 1 Target
For 1d4+1 turns, the target's Elemental Type(s), become(s) Water Type.
Beauty - None - Torrential Appeal

Surf - Water
4d12+16 - Battle - 2
Special Attack - Ranged (4)
Effect: 1 Target, Column
Surf makes a Column 4-meters wide.
Beauty - 2d4 - Round Starter

*Grants: Surface +3
*Eliminates: Sinker

Water Gun - Water
1d12+6 - At-Will - 2
Special Attack - Ranged (10)
Effect: 1 Target
Cute - 3d4 - No Effect

*Grants: Fountain

Water Pledge - Water
2d8+6 - EOT - 2
Special Attack - Ranged (6)
Effect: 1 Target, Pledge
If used on the same turn as Fire Pledge, all secondary effects of Moves are activated at a -3 during the Accuracy Check for 1d4+1 turns. If used on the same turn as Grass Pledge, all foes are treated as if at -2 Speed Combat Stages for 1d4+1 turns, if any foe has additional Speed Combat Stages, apply them as usual.

Water Pulse - Water
2d8+8 - EOT - 2
Special Attack - Ranged (3)
Effect: No Target, Burst
Water Pulse creates a 3-meter Burst. Water Pulse Confuses all Legal Targets on 17-20 during Accuracy Check.

*Grants: Fountain

Water Sport - Water
EOT - None
Effect - Ranged (4)
Effect: 1 Target, Coat
Water Sport makes a Coat that resists Fire Moves. Water Sport can Target Self.

*Grants: Fountain

Water Spout - Water
7d10+28 - Center - 4
Special Attack - Ranged (10)
Effect: No Target, Burst
Water Spout creates a 10-meter Burst. Water Spout may not be performed unless the user has at least 90% of its HP.

Waterfall - Water
3d10+12 - EOT - 2
Attack - Melee
Effect: 1 Target, Push
The target is Pushed 2-meters. If the target is airborne, Waterfall deals an additional 1d12 during Damage Dice Roll. Waterfall Flinches the target on 17-20 during Accuracy Check.

Whirlpool - Water
1d12+6 - EOT - 4
Special Attack - Ranged (5)
Effect: 1 Target, Trap
Whirlpool Traps the target for 1d4+1 turns. At the beginning of the target's turn, if the target is Trapped, roll 1d12 and the target loses that much HP. Do not apply weakness or resistance to the HP lost. Do not apply stats to the HP lost. Whirlpool may not trap more than one target at a time.

Withdraw - Water
At-Will - None
Effect - Self
Effect: No Target
Raise the user's Defense 1 Combat Stage.

Combat

In Pokemon: Tabletop Adventures, Combat happens in 10 second rounds. Each round, a Trainer has the ability to perform one Command Action, one Shift Action, and one Trainer Action. Pokemon get one Shift Action and one Move Action, as a result of their Trainer's Command Action.

Initiative

The Initiative of Pokemon and Trainers are determined by their DEX stats and Speed Stats respectively. During each round, Trainers will go first, in order of highest DEX to lowest DEX. Following Trainers, Pokemon then have their initiatives, going from highest Speed to lowest Speed.

Trainers

During a Trainer's turn there are many different things they can do; they may use one of their Trainer Features, use their Pokedex, use an Item, switch their active Pokemon, or attack another trainer or Pokemon. The majority of actions a trainer can take a Trainer Action, though many are Free Actions, and some are even Shift Actions.

Trainer Actions

Many feats require a Trainer Action during your turn to activate and use. Arms Attacks are an example of a common Trainer Action. Other actions that require a Trainer Action include:

- Using an item on a Pokemon or a Trainer, unless specified otherwise by the item or one of your features.
- Throwing a Pokeball to Capture a wild Pokemon
- Switching from one Weapon to another.
- In place of a Trainer Action, a Trainer may send out two Pokemon, return two Pokemon, or send out one Pokemon and return one Pokemon (If the returned Pokemon is under 1% of its full HP, returning the Pokemon and sending out a different Pokemon is a Free Action).

Shift Actions

The Shift Action is the most straightforward action during your trainer turn; it's simply your movement. How far your Trainer moves may depend on your Trainer stats.

- Trainers have an Overland Capability of 5, or 3 plus half of the highest of your STR, DEX, or CON modifier, whichever is higher.
- Trainers have an Surface Capability of 4, or 2 plus half of the highest of your STR, DEX, or CON modifier, whichever is higher.
- Trainers have an Underwater Capability of 4, or 2 plus half of the highest of your STR, DEX, or CON modifier, whichever is higher.
- Additionally, returning or sending out only one Pokemon, or returning a knocked out Pokemon and sending out only one Pokemon, can also be a Shift Action.

Free Actions

Many features can be activated as Free Actions, but one Free Action available to most trainers is particularly notable: using the Pokedex. Using the Pokedex is an important part of any trainer's life. In Pokemon: Tabletop Adventures, when a trainer uses a Pokedex on a Pokemon they have never identified with their Pokedex before, they gain "DexExp." As a reminder, for every twenty-five different Pokemon that are identified with a trainer's Pokedex, that Trainer gains one level.

When someone uses their Pokedex on a Pokemon, they gain access to the Pokemon's entry in the Bestiary/Pokedex. However, when a Trainer uses their Pokedex, they are not immediately informed of what Pokemon their Pokemon just identified. It takes 15 seconds, just over three Rounds, for the Pokedex to load all relevant information. Until then, you're still in the dark about what Pokemon you've just identified, unless you have a trusty Researcher on your team who can recognize the Pokemon by appearance without the help of their Pokedex. Using your Pokedex is a Free Action.

Issue Command

When you Issue a Command, you are telling one of your active Pokemon how to Shift and which of their Moves, Abilities or Capabilities to use during that round of the Encounter. If you have any additional instructions to give to your Pokemon, you would do so during your Issue a Command part of your turn during that round.

You do not need to announce the Move of your Pokemon during your Trainer Turn - rather the 'Command' action should just be announced during the Pokemon's turn, but you must have a Command action available to have a Pokemon act.

Pokemon

Pokemon generally have two actions each turn; a Move Action, and a Shift Action.

Move Action

The most basic use of a Move Action is performing a Pokemon Move. Unless otherwise noted, every move, from Leer to Hyper Beam, requires a Move Action.

Shift Action

Shifting is much the same for Pokemon as it is for Trainers; they may take their Shift Action to move, depending on their Movement Capabilities. However, Pokemon have one special ability that trainers do not - Covering.

If a Trainer is being targeted by an attack, one of that Trainer's Pokemon may make a check on a 1d20 to try and Shift into the line of sight in order to Cover the attack. If the Pokemon's Speed stat is 20 or below they must roll 11 or better on the d20 check to be allowed to Shift into the way of the attack. If their Speed stat exceeds 20, they need only to roll 6 or better on the d20 Check. If a Pokemon's Speed stat exceeds 35, they do not need to make a check. Covering an Attack for their trainer forfeit's a Pokemon's next Shift action.

Calculating Damage

Calculating Damage

So, you've declared your attack, you've passed the Accuracy Check and now you're dealing some damage to the enemy. But, how much damage?

When Calculating Damage, you'll go through this order:

- Roll Damage, and then add the total to the appropriate Attack Stat.
- At this point, you'll hand over the total damage to the target(s) and they'll subtract the appropriate Defense Stat.
- Finally, they will apply Weaknesses and Resistances and subtract that total from their HP.

Rolling Damage

Look up the Move's Damage Dice Roll and roll the dice. Add up the total on the rolls, this should be the easy part. Don't forget to add STAB when using a same-typed Move.

Add Appropriate Attack Stat

Look up next to the Range of the Move, whether it be Melee or Ranged, and after each Move's Range it should either say No Damage (in which case you wouldn't be calculating damage), Attack, or Special Attack. Attack and Special Attack specifies which stat you'll be adding to the Damage Dice Roll. Ranged Moves tend to use Special Attack and Melee Moves tend to use Attack, but pay attention to the Range line to know which Stat to add.

Apply Defenses

After Rolling Damage, adding the Appropriate Attack Stat, you give the total damage to the target and they will subtract the appropriate Defense Stat from the total they receive. If the Move used the Attack Stat, the defender will use their Defense Stat. If the Move used the Special Attack Stat, the defender will use their Special Defense Stat.

Apply Weaknesses and Resistances

Weaknesses, Resistances and Immunities are arguably one of the most important mechanics of Pokemon: Tabletop Adventures. They dictate which Pokemon are good to be fighting with against the threat at hand and which Moves should be used whenever attacking a Pokemon. When the attacking Pokemon's Move is an Elemental Type that the target Pokemon's Elemental Type or Types is Weak against, multiply the total from Rolling Damage and Adding the Appropriate Attack Stat by two. If both of the defending Pokemon's Types are weak to the attacking Move, multiply the total damage by four. If one of the defending Pokemon's Types is weak to the attacking Move, while the defending Pokemon's other Type resists the attack's Type, do not apply a multiplier to the total damage. If the defending Pokemon's Type resists the attacking Move's Type, divide the total damage by two. If the defending Pokemon's has two Types that both resist the attacking Move's Type, divide the total damage by four. If the defending Pokemon's type is Immune to the Move's type, the Move deals no damage.

After applying Weaknesses, Resistances and Immunities, subtract that total from the defending Pokemon's HP.

Weaknesses and Resistances

The following chart displays weaknesses, resistances and immunities by type. When a Pokemon has two types, multiply the two type's weakness values to find it's new ones.

Key:

0 No effect (0%) 1/2 Not very effective (50%) Normal (100%) 2 Super-effective (200%)

DEFENSE → ATTACK ↗	NOR	FIR	WAT	ELE	GRA	ICE	FIG	POI	GRO	FLY	PSY	BUG	ROC	GHO	DRA	DAR	STE
NORMAL	Normal	1/2	1/2	2	2	1/2	0	1/2	0	1/2	2	1/2	1/2	0	1/2	1/2	
FIRE	1/2	Normal	1/2	2	2	1/2	0	1/2	2	1/2	2	1/2	1/2	0	1/2	2	
WATER	2	1/2	Normal	1/2	2	1/2	0	1/2	2	1/2	2	1/2	1/2	0	1/2	2	
ELECTRIC	2	1/2	1/2	Normal	1/2	2	1/2	0	2	1/2	2	1/2	1/2	0	1/2	2	
GRASS	1/2	2	1/2	2	Normal	1/2	2	1/2	2	1/2	2	1/2	1/2	0	1/2	2	
ICE	1/2	1/2	2	1/2	2	Normal	1/2	2	1/2	2	1/2	2	1/2	0	1/2	2	
FIGHTING	2	1/2	2	1/2	2	1/2	Normal	1/2	2	1/2	2	1/2	1/2	0	2	2	
POISON	1/2	2	1/2	2	1/2	2	1/2	Normal	1/2	2	1/2	2	1/2	1/2	0	2	
GROUND	2	1/2	2	1/2	2	1/2	2	1/2	Normal	1/2	2	1/2	2	1/2	2	2	
FLYING	1/2	2	1/2	2	1/2	2	1/2	2	1/2	Normal	1/2	2	1/2	2	1/2	2	
PSYCHIC	1/2	2	1/2	2	1/2	2	1/2	2	1/2	1/2	Normal	1/2	2	1/2	0	1/2	
BUG	1/2	2	1/2	2	1/2	2	1/2	2	1/2	1/2	Normal	1/2	2	1/2	2	1/2	
ROCK	2	1/2	2	1/2	2	1/2	2	1/2	1/2	2	1/2	Normal	1/2	2	1/2	2	
GHOST	0	1/2	2	1/2	2	1/2	2	1/2	1/2	2	1/2	2	1/2	2	1/2	2	
DRAGON	1/2	2	1/2	2	1/2	2	1/2	2	1/2	1/2	2	1/2	2	1/2	2	1/2	
DARK	1/2	2	1/2	2	1/2	2	1/2	2	1/2	1/2	2	1/2	2	1/2	2	1/2	
STEEL	1/2	1/2	1/2	2	1/2	2	1/2	2	1/2	1/2	2	1/2	2	1/2	2	1/2	

Elemental Interactions per Type:

Bug Type:
Resisted by: Fighting, Fire, Flying, Ghost, Poison, Steel
Super Effective Against: Dark, Grass, Psychic
Weak to: Fire, Flying, Rock
Resists: Fighting, Grass, Ground

Dark Type:
Resisted by: Dark, Fighting, Steel
Super Effective Against: Ghost, Psychic
Weak to: Bug, Fighting
Resists: Dark, Ghost

Dragon Type:
Resisted by: Steel
Super Effective Against: Dragon
Weak to: Dragon, Ice
Resists: Electric, Fire, Grass, Water

Electric Type:
Resisted by: Dragon, Electric, Grass
Super Effective Against: Flying, Water
Weak to: Ground
Resists: Electric, Flying, Steel

Fighting Type:
Resisted by: Bug, Flying, Poison, Psychic
Super Effective Against: Dark, Ice, Normal, Rock, Steel
Weak to: Flying, Psychic
Resists: Bug, Dark, Rock

Fire Type:
Resisted by: Dragon, Fire, Rock, Water
Super Effective Against: Bug, Grass, Ice, Steel
Weak to: Ground, Rock, Water
Resists: Bug, Fire, Grass, Ice, Steel

Flying Type:
Resisted by: Electric, Rock, Steel
Super Effective Against: Bug, Fighting, Grass
Weak to: Electric, Ice, Rock
Resists: Bug, Fighting, Grass

Ghost Type:
Resisted by: Dark, Steel
Super Effective Against: Ghost, Psychic
Weak to: Dark, Ghost
Resists: Bug, Poison

Grass Type:
Resisted by: Bug, Dragon, Fire, Flying, Grass, Poison, Steel
Super Effective Against: Ground, Rock, Water
Weak to: Bug, Fire, Flying, Ice, Poison
Resists: Electric, Grass, Ground, Water

Ground Type:
Resisted by: Bug, Grass
Super Effective Against: Electric, Fire, Poison, Rock, Steel
Weak to: Grass, Ice, Water
Resists: Poison, Rock

Ice Type:

Resisted by: Fire, Ice, Steel, Water
Super Effective Against: Dragon, Flying, Grass, Ground
Weak to: Fighting, Fire, Rock, Steel
Resists: Ice

Normal Type:

Resisted by: Rock, Steel
Super Effective Against: Normal is not
Super Effective against any Type
Weak to: Fighting
Resists: Normal does not resist any Type

Poison Type:

Resisted by: Ghost, Ground, Poison, Rock
Super Effective Against: Grass
Weak to: Ground, Psychic
Resists: Bug, Fighting, Grass, Poison

Psychic Type:

Resisted by: Psychic, Steel
Super Effective Against: Fighting, Poison
Weak to: Bug, Dark, Ghost
Resists: Fighting, Psychic

Rock Type:

Resisted by: Fighting, Ground, Steel
Super Effective Against: Bug, Fire, Flying, Ice
Weak to: Fighting, Grass, Ground, Steel, Water
Resists: Fire, Flying, Normal, Poison

Steel Type:

Resisted by: Electric, Fire, Steel, Water
Super Effective Against: Ice, Rock
Weak to: Fighting, Fire, Ground
Resists: Bug, Dark, Dragon, Flying, Ghost, Grass, Ice, Normal, Psychic, Rock, Steel

Water Type:

Resisted by: Dragon, Grass, Ice, Water
Super Effective Against: Ground, Fire, Rock
Weak to: Electric, Grass
Resists: Fire, Steel, Water

Immunities:

Dark is Immune to Psychic
Flying is Immune to Ground
Ghost is Immune to Fighting and Normal
Ground is Immune to Electric
Normal is Immune to Ghost
Steel is Immune to Poison

Encounters

Encounters with other Trainers are generally nonthreatening and are occasionally made with wagers. It is important to decide before the battle what you'll be wagering or their could be disagreement after the fact. However, it is not unheard of for Trainers to agree on a change of the wager during a Battle. Usually, Trainers in these kind of battles will only have one active Pokemon at a time to issue commands to. These battles can easily be expanded into two versus two, three versus three or even four versus four if the party of Trainers happen to find other willing trainers. The amount of Pokemon each trainer will use is also usually agreed upon before battle so that Trainers with only a few Pokemon do not feel overwhelmed by their opponent who has a team of six powerful Pokemon.

Gyms may have their own special rules depending on the setting your GM is handling so it's important to ask during the start of a campaign the format in which Gym Battles take place. Usually Gym Battles are tests of skills in one on one battles against a Gym Leader to prove your worth but with the limitless campaign settings, anything could be different. One thing that will always remain the same is that once you beat a Gym Leader, you will receive a Gym Badge.

Wild encounters are a different story. Wild Pokemon will commonly see Trainers as a threat to their home, or, in the case of larger predatory pokemon, tasty food. In these cases, Wilds will swarm your Party and for this reason, when you are travelling in the wild, you should always try to have an alert, active Pokemon. It's unusual to come across a Wild by itself, unless it is a predator out on the hunt by itself, but even then many predatory Pokemon will hunt in packs. Wild Pokemon whose territory you've entered will usually try to flee when weakened or defeated in battle, losing their will to fight. This is your chance to capture a Pokemon! Pokemon who are hunting your party might also try to flee if you defeat them, or they just might fight until they are felled. Rangers and Law Enforcement usually do not mind when you are led to kill an aggressive Pokemon, however if you leave a trail of dead Pokemon who wanted to disengage from battle, you'll likely get arrested.

- After any battle encounter, your Pokemon should receive experience points!
- Some wild Encounters don't always go as planned. This is when it's best to count your losses and get out of there. Your party will need to make escape checks, but it might be worth it!

Escaping

An Escape Check removes a player from a wild Encounter, by using a Pokemon as cover. If a player has no more active Pokemon, an ally's Pokemon may cover the escaping player. The Escape Check takes up your entire turn (Trainer Action, Pokemon Action and Shift). To make the check, roll 1d20. You need to roll a 11 or better to successfully escape, removing your Pokemon and yourself from the encounter. However, if there is more than twice the amount of wild Pokemon as there are players and Pokemon on your team or if all of the wild Pokemon in the encounter are twice the level of your active Pokemon who is helping you make the Escape Check, the Escape Check is 16 or better. On a successful roll, Shift yourself and the Pokemon helping you make the Escape Check 15 meters away from the Encounter, ignoring Speed Capabilities and Trainer Shifting limitations. Wild Pokemon will ignore players who successfully make an Escape Check, however if they rejoin the encounter, all future Escape Checks for the remainder of the Encounter are 20 on 1d20.

Wild Pokemon may make these checks too, to escape players. Usually on successful rolls, they'll be Shifted over 20 meters per round away from players until Players give up the chase.

Status Afflictions

You may suffer up to three Status afflictions at the same time. If you get a fourth Status affliction while already having three, the offender who causes the fourth affliction may choose which prior affliction to replace or to not replace any prior affliction at all. While suffering the effects of afflictions, the afflicted may choose in which order they take damage from their afflictions and which order they make checks to cure themselves of the afflictions.

Asleep

On the first round of Sleep, a 16 or better will wake you. On following turns, you must roll two less than the previous turn to wake up, capping at 6 (16,14,12,10,8,6). On a failed roll, the Pokemon may not use a Move or Shift unless they have a special Move. When a pokemon uses Rest, it remains asleep to two turns no matter what, no longer no shorter. When a Sleeping Pokemon is sent out of its Poke Ball, the Sleep check starts at 12. On Turns following that, you must roll two lower, capping at 6.

Burned

The Pokemon's Defense Stat is treated as if it has been lowered 2 Combat Stages. Once per turn, you may try to roll for self-curing the Burn in place of a Pokemon's Move. On d20, the check is a 17. Fire-Type Pokemon only need to roll a 13 when attempting to self-cure burn. At the end of every round, the Burned Pokemon loses 1/10th of its Max HP. A Pokemon does not suffer the effects of Burn while in a Poke Ball.

Confused

Before using a Move or Shifting roll 1d20. On 1-10, you deal twice your STAB to yourself. Do not apply Weakness, Resistance, Defense or Special Defense. On 11-15, you may use a Move and Shift as normal. On 16-20, you are cured of confusion.

Critical Hit

A Critical Hit adds the Damage Dice Roll a second time, including any base amount in the Damage Dice Roll.

Flinch

You may not Shift or use a Move during your next turn.

Frozen

The Frozen Pokemon may not use a Move or Shift. Once per turn, you may try to roll for self-curing the Freeze in place of a Pokemon's Move. On d20, the check is a 16. This roll is only 11 for Ice, Fighting, and Fire Pokemon. If you are hit with a Fire, Fighting, Rock, or Steel attack, which has a Damage Dice Roll, you are Defrosted.

Infatuation

Before using a Move or Shifting roll 1d20. On 1-10, you may not target the Pokemon you are Infatuated towards with a Move. On 11-19 you may use a Move and Shift as normal. On 20, you are cured of the Infatuation.

Paralysis

The Pokemon's Speed Stat is halved. On the first round of Paralysis, roll 6 or better on 1d20 to act as usual. On the rounds following that, you must roll one higher, capping at 16 (6,7,8,9,10,11,12,13,14,15,16). On a failed roll, no Move may be used. You may not Shift either. Dragon and Electric type Pokemon may attempt to self-cure paralysis, only a roll of 20 will cure during their turn instead of shifting and/or moving. When a Paralyzed Pokemon is sent out of its Poke Ball, the Paralysis check starts at 11. On Turns following that, you must roll one higher, capping at 16.

Poisoned

The Pokemon's Special Defense Value is treated as if it has been lowered 2 Combat Stages. Once per turn, you may try to roll for self-curing the Poison in place of a Pokemon's Move. You may not try this for Badly Poisoned. On d20, the check is a 17. Poison and Steel type Pokemon are immune to becoming Poisoned. At the end of every round, the Poisoned loses 1/10th of its total HP. When Badly poisoned, the afflicted loses 5 HP, then twice that, 10 HP, then twice that, 20 HP, then twice that, 40 HP, etc. at the end of each round. A Pokemon does not suffer the effects of Poison while in a Poke Ball.

Terrain

Terrain is what covers, well, everything. It is the ground and the water that Pokemon Shift around on.

Basic

- Basic Terrain affects which Speed Capability you use to Shift.
- Earth Terrain: Earth Terrain is underground terrain that has no existing tunnel that you are trying to Shift through. You may only Shift through Earth Terrain if you have a Burrow Capability.
- Regular Terrain: Regular Terrain is dirt, short grass, cement, smooth rock, indoor building etc. Shift through Regular Terrain, per meter or space as normal with the Overland Capability.
- Surface Terrain: Surface Terrain is Water that is deep enough for a Pokemon or Trainer to stand waist level in. A Pokemon Shifting through Surface Terrain uses its Surface Capability for its Shift value. What is Surface Terrain for one person or Pokemon might not necessarily be Surface terrain for all Pokemon or Trainers, depending on their height.
- Underwater: Underwater Terrain is any water that a Pokemon or Trainer can be submerged in. You may not move through Underwater Terrain during an encounter if you do not have an Underwater Capability.

Hindering

- Hindering Terrain modifies both how Pokemon Shift and how Pokemon Target anything.
- Blocking Terrain: Blocking Terrain is any wall, mountain or structure in general that you would not be able to naturally walk through. You cannot Shift through Blocking Terrain, you cannot target through Blocking Terrain. If the object creating Blocking Terrain allows, you may travel over Blocking Terrain or target over Blocking Terrain.
- Rough Terrain: Rough Terrain is anywhere with enough debris or brush around so that Trainers are up to their waists in terrain. Some examples of Rough Terrain is scorched earth, building debris, forests, mountainsides, etc. When Shifting through Rough Terrain, Trainers and their Pokemon treat every meter, or space, as two meters, or two spaces. When targeting through Rough Terrain, you must roll +2 during Accuracy Check to hit. Spaces occupied by other Pokemon are considered Rough Terrain.

Difficult

- Difficult Terrain only modifies how Pokemon Shift during their turn.
- Icy Terrain: Pokemon moving on Icy Terrain do not stop moving in the direction they start moving until they hit Blocking Terrain or leave Icy Terrain. If a Pokemon Shifts towards a Target on Icy Terrain, they stop adjacent to the Target and the Target is Shifted in the direction opposite of the Shifting Pokemon until they hit Blocking Terrain or leave Icy Terrain. A Pokemon may choose to make a Stop Check instead of using a Move during their turn to stop Shifting as a result of Icy Terrain's effect. The check on 1d20 must be 14 or higher.
- Sandy Terrain: Sandy Terrain is not basic sand on the ground. Sandy Terrain is loose, grainy sand that you'd find in a desert. While moving on Sandy Terrain, Pokemon who do not have a Burrow Capability or the Sand Veil Ability treat all of their Speed Capabilities as if they are Shifting through Rough Terrain.

Contests

In Pokemon: Tabletop Adventures, Combat isn't the only way to compete against other Trainer's Pokemon. Moves can also be used to impress Contest Judges and win Ribbons!

Contest Stats

There are five distinct Contest Stats, like there are six distinct battle stats. The Contest Stats are Cool, Tough, Beauty, Smart, and Cute. Each of these corresponds to one of the five flavors found in berries: Spicy corresponds to Cool; Sour to Tough; Dry to Beauty; Bitter to Smart; and Sweet to Cute. When you feed Poffins to Pokemon you can increase a Pokemon's Cool, Tough, Beauty, Smart or Cute Stats.

The Contest Stats on a single pokemon, when added together, may not exceed 20. Furthermore, no single stat may have more than 12 points.

Whenever you use a move during a contest, you may Burn a point of your matching Contest Stat to increase the appeal power of a move by +1. You may burn up to four points in this manner in a single move. For example, if you use Brick Break (with a flat appeal of 3d4) in a contest and burn 2 points of your Cool stat, your appeal for the round will be 3d4+2

All burned points are refreshed when the contest is over.

Poffins

The value of a poffin is X, where X is the number of berries you added to the food, up to a maximum of five. You may add more than 5 berries into the mix, to change the flavor of the food, but X cannot be higher than 5. The Poffin's flavor depends on the flavors of berries put into the food; whichever flavor had the highest number of berries in the mix becomes the flavor of the food. If there is an equal amount of flavor in the food, the food is double-typed, but the value is deducted by 2.

If you feed a Poffin to a Pokemon, the pokemon gains the the value of that food to the pokemon's Cool, Tough, Beauty, Smart or Cute stats. A Bitter food with a value of 5 will add 5 points to a pokemon's Smart stats. A Dry and Sweet food with a value of 3 will add 3 to a pokemon's Beauty and Cute stats.

Only the first five Poffins that you feed to your pokemon will raise its contest stats. You may still feed foods to your pokemon, but after the fifth one, it will not add points to their stats any more. If you feed a food which has a disliked flavor to your Pokemon, when it gains half of the value of the food, subtract an additional point from it when adding the points to the Contest Stats. If there is a liked flavor in the food, add a single point into the liked flavor's associated Contest Stat.

Contest Stages

In all Contests, there are two stages. The Introduction Stage, and the Appeal Stage. You must manipulate your opponents, their pokemon and the Judges to be awarded the most points. At the beginning of each Contest, a Contest Type should be announced. This will determine what kind of Moves you will want to use.

Introduction Stage

In the Introduction Stage, a pokemon is sent out and an initial appeal is made to the judges based on a pokemon's grooming, held items, accessories, and any other preparations a trainer may have made for themselves or their pokemon.

Appeal Stage

The Appeal Stage takes place over a number of rounds equal to the number of contestants. In most "Standard" Contests, this is usually 4. When the Appeal stage is finished, the contestant with the most points is the winner!

Rounds

Each Round, the Trainer will tell a pokemon to perform a Move for one of the three Judges.

Moves, when used in Contests, function differently from when they would if they were used in battle. Moves have Contest Types and when they are used in a Contest, they can raise the Judge's Voltage, or lower the Judge's Voltage. How a Move affects a Judge's Voltage depends on the Contest's Type, and the Type of Move you used.

Whenever you perform a Move with the same Contest Type as the current Contest, roll an additional 1d4 for the Appeal. Using the same Move two rounds in a row will not gain any appeal points, but it may still raise Voltage.

All three Judges have their Voltage level start at 1. If you perform a move in a Contest with the same Contest Type as the event, the Judge you perform for will have their Voltage raised. When a Judge's Voltage is raised to level 6, the Pokemon who raises the Judge's Voltage to 6 gets to roll an additional 4d4 for their appeal that round.

However, there is also a way to lower a Judge's Voltage; whenever you perform a Move with a Contest Type that is opposite the Type of Contest, the Judge will be displeased and lower their Voltage. If you use a Move of a type that is adjacent to the current contest type, nothing happens to the Judge's Voltage.

For example, in a Cool Contest, using a Smart or Cute Move will lower the Voltage. Using a Tough or Beauty Move will not affect the Voltage. Using a Cool Move will raise the Voltage.

Round Order

On odd numbered rounds, Trainers will perform in the order their total Appeals, including points from the Introduction Stage, ordered from lowest to highest. The Value of the totals are not announced, only the order in which they currently stand is announced.

On even numbered rounds, Trainers will perform in the order their total Appeals, including points from the Introduction Stage, are ordered from highest to lowest. The Value of the totals are not announced, only the order in which they currently stand is announced.

Alternate Contest Styles

There's many variations of contests - and different venues may have different rules. Any of these templates may be applied to contests - and in some cases, more than one template may be applied!

Trainer-Appeal Contests

In Trainer Appeal Contests, it's not only the Trainers that compete - the trainer's performance is just as crucial to success as that of the pokemon!

- In the Introduction Stage, trainers add any points they may gain from accessories, as well as the highest of their CHA or CON modifiers.
- In the Appeal Stage, trainers may use their Trainer Features to perform moves just like pokemon. Alternatively, they may activate an accessory to emulate a pokemon move.

Supercontest

While "Standard" Contests have a fixed Contest Type, Supercontests are completely random. At the beginning of each round, before moves are chosen, the GM rolls 1d6. On a result of 1, the Type is Cool for that round. 2 is Tough, 3 is Beauty, 4 is Smart, and 5 is Cute. On a result of 6, there is a Free Round. In a Free Round, no type gets the +1d4 bonus - but ALL types can raise the voltage, so be careful!

Festival

Festivals are much like Super Contests, in that the Contest Type is constantly fluctuating. However, in a Festival, each judge individually rolls to see which type of move they would like to see that round.

High Voltage

In a High Voltage Contest, the Voltage rules are slightly different. Each Judge begins with 1 Voltage. Whenever the voltage of a judge is RAISED up to an odd-numbered value, the voltage of the other two judges decreases by 1.

On Odd-Numbered rounds, whenever a pokemon performs a move that raises the voltage, they gain an extra $+Xd4$ appeal, where X was the level of the judge's voltage before it was raised ie, if a pokemon raises the voltage from 4 to 5, they gain $+4d4$ appeal.

On Even-Numbered rounds, whenever a pokemon performs a move that raises the voltage, they gain an extra $+Xd4$ appeal, where X is 7 minus the level of the judge's voltage before it was raised ie, if a pokemon raises the voltage from 1 to 2, they gain $+6d4$ appeal

Contest Keywords

Attention Grabber

A Contest Move with the keyword Attention Grabber halves the Appeal Points, rounding down, of the pokemon who last went during that Appeal round, then adds that result to their own Appeal Points for the round.

Big Show

A Contest Move with the keyword Big Show rolls 15d4 if each contestant performs for the same judge. You may only use the effect of a Big Show Contest Move if you are performing fourth or fifth in a round.

Catching Up

A Contest Move with the keyword Catching Up rolls an additional 3d4 if they have the lowest amount of total Appeal Points.

Crowd Pleaser

A Contest Move with the keyword Crowd Pleaser raises the target Judge's Voltage 2, regardless of the Contest Type.

End Set

A Contest Move with the keyword End Set will perform third, fourth or last during the next appeal round. You must choose when performing the Contest Move. A Contest Move with the keyword End Set has been modified by a Feature.

Excitement

A Contest Move with the keyword Excitement prevents the target Judge's Voltage from going down during that round.

Final Appeal

A Contest Move with the keyword Final Appeal rolls twice the dice shown in the Appeal Roll if the Move is performed during the last round of Appeals.

Get Ready!

A Contest Move with the keyword Get Ready! rolls twice the amount of dice during their next appeal during the Contest then they usually would in their Appeal Roll or Effect. If they perform a move that raises a Judge's Voltage to max, you gain 14d4 Voltage points instead of 7d4.

Good Show!

A Contest Move with the keyword Good Show! rolls an additional 3d4 if any Voltage was raised during both of the last two turns during the Appeal Round.

Hold That Thought

A Contest Move with the keyword Hold That Thought prevents the target judge's Voltage from being raised for the remainder of the round, after the Pokemon's Appeal.

Incredible

A Contest Move with the keyword Incredible raises each Judge's Voltage 1 level, regardless of Contest Types. A Contest Move with the keyword Incredible has been modified by a Feature.

Incentives

A Contest Move with the keyword Incentives rolls an additional 2d4 when their appeal raises the judge's Voltage.

Interrupting Appeal

A Contest Move with the keyword Interrupting Appeal goes first during the appeal round, ignoring the order.

Inversed Appeal

A Contest Move with the keyword Inversed Appeal rolls 1d4 for each point of voltage the target judge does not have.

Quick Set

A Contest Move with the keyword Quick Set makes it so the Pokemon using it will perform first during the next appeal round.

Reflective Appeal

A Contest Move with the keyword Reflective Appeal rolls 1d4 for each point of voltage the target judge has.

Reliable

A Contest Move with the keyword Reliable may use the same Move during their next round and when they do they get to roll an additional 1d4 during the appeal.

Round Ender

A Contest Move with the keyword Round Ender rolls an additional 2d4 during their turn in the Contest round if they make their appeal last that round.

Round Starter

A Contest Move with the keyword Round Starter rolls an additional 2d4 during their turn in the Contest round if they make their appeal first that round.

Scrambler

A Contest Move with the keyword Scrambler randomizes the order of appeals during the next round.

Seen Nothing Yet

A Contest Move with the keyword Seen Nothing Yet rolls an additional 3d4 when a pokemon raised a judge's Voltage to max during that round or the round before.

Slow Set

A Contest Move with the keyword Slow Set makes it so the Pokemon using it will perform last during the next appeal round.

Special Attention

A Contest Move with the keyword Special Attention rolls an additional 3d4 if no other participant Appealed to the same judge during that round yet.

Start Set

A Contest Move with the keyword Start Set will perform first, second or third during the next appeal round. You must choose when performing the Contest Move. A Contest Move with the keyword Start Set has been modified by a Feature.

Torrential Appeal

A Contest Move with the keyword Torrential Appeal uses 1d4 as its Appeal Roll if they perform first or second during the round, 2d4 as its Appeal Roll if they perform third or fourth, and 3d4 if they perform last during the round.

Unsettling

A Contest Move with the keyword Unsettling lowers each judge's Voltage 1 level.

Items

There are various Items for use in the Pokemon world. Each of these may not necessarily be available in the campaign you're playing and may be priced differently from campaign to campaign. Keep in mind that your GM ultimately chooses prices and availability, so before looking into finding a particular item, it might be a good idea to ask your GM about the item.

Apricorns:

Apricorns can be used to make Aprijuice or Apricorn Poke Balls. Finding a Smith to make them isn't always easy. It's usually simpler to just buy the Poke Balls in stores.

Apricorn Type:	Poke Ball:	Apricorn Type:	Poke Ball:
Red Apricorns	Level Ball	Pink Apricorns	Love Ball
Yellow Apricorns	Moon Ball	White Apricorns	Fast Ball
Blue Apricorns	Lure Ball	Black Apricorns	Heavy Ball
Green Apricorns	Friend Ball		

Aprijuice:

Aprijuice, made from Apricorns, is a drink for Pokemon that temporarily increases the Capabilities of a Pokemon. The price of Aprijuice depends on how well the Aprijuice is made, which is the quality of the Aprijuice, and the color of the Aprijuice, which depends on which Apricorns you use. Different colors of Aprijuice influence different Capabilities.

When you blend Apricorns into Aprijuice, roll 1d4 then add 1 for each Apricorn you mixed into the drink, up to 3. Add an additional 1 point to the value for each Apricorn in the Aprijuice that matches the final Color of the Aprijuice. You may not add more than 3 Apricorns into the mix. After tallying all of these points, you'll have the value of the Aprijuice. The Aprijuice's color depends on what kind of flavors you put into the drink. Whatever flavor you put the most of in the Aprijuice, is the type of the Aprijuice. If there is an equal amount of flavor in the drink, choose 1 flavor; the Aprijuice will be that flavor.

When you give Aprijuice to a Pokemon, they will add a varying value of the Aprijuice to the pokemon's related Capability for X days, where X is the value of the Aprijuice. A Pokemon may not benefit from the effects of more than 3 Aprijuices at a time. The Power, Intelligence and Jump Capabilities may not be raised above the usual cap. You may not stack the effects of multiple Aprijuices of the same color on the same Pokemon. Meaning, a Pokemon cannot gain an additional 4 Overland with two Pink Aprijuices that each give them +2.

- Here is a list of Colors, Capabilities and the flavors associated with Aprijuice:

Apricorns Type:	Shake Color:	Capabilities Increased:	Flavor:	Increase per Value:
- Pink Apricorns	Pink	Overland/Surface	Sweet	1 per 2 points of Value
- Blue Apricorns	Blue	Burrow/Sky/Underwater	Dry	1 per 2 points of Value
- Yellow Apricorns	Yellow	Power	Sour	1 per 4 points of Value
- Green Apricorns	Green	Intelligence	Bitter	1 per 4 points of Value
- Red Apricorns	Red	Jump	Spicy	1 per 4 points of Value

- White Apricorns Flavor Dampener - If added to Aprijuice, no matter what the final flavor is, it will not be disliked by the Pokemon drinking it.

- Black Apricorns Flavor Enhancer - If added to Aprijuice, choose another Apricorn in the mix; for the purposes of finding the value of the Aprijuice, the Black Apricorn becomes a copy of the chosen Apricorn.

- Aprijuice made only of White or Black Apricorns give no bonuses to Pokemon.

This means that certain types of Aprijuice will be inherently disliked by your Pokemon based on their Natures. This does not affect the effectiveness of the Aprijuice, but it's something to think about while asking your Pokemon to drink something that it dislikes.

Aprijuice made this way should conventionally only have a value up to 10; adding 5 to a Capability for 10 days with Pink and Blue Shakes or adding 2 to a Capability for 10 days with Yellow, Green or Red Shakes. Some Features can increase this value further.

Aprijuice's price depends on its value, marked after the item with VX, where X is the value of the Aprijuice. Usually, Aprijuice is priced 150 per point value. A Pink Aprijuice V10 would cost 1500, a Blue Aprijuice V4 would cost 600, and a Green Aprijuice V8 would cost 1200.

Berries:

Berries, or fruits, cover the Pokemon world's trees and brush with flavorful food, tasty to humans and useful to pokemon. Berries may be consumed, or held to be consumed during battle as a free action. Tastes correspond to the different types of Contests in the pokemon world. Spicy foods are for Cool contests; Sour for Tough; Dry for Beauty; Bitter for Smart; Sweet for Cute. Berries can be mixed into bready Poffin cakes, or candy-like Pokeblocks. For the purposes of increasing your Pokemon's Contest Stats, Poffins and Pokeblocks are identical.

In the following pages, the Berrydex details each berry's number, name, flavor and any special effects the berry naturally has upon eating it. In addition, there is a suggested price value next the picture of each berry- however it should be noted that berries with special effects are not commonly sold in stores. Contest halls, should have specialty stores with berries but are normally more generously priced.

Berrydex:

01 Cheri Berry 225	Spicy	Heals Paralysis.
02 Chesto Berry 225	Dry	Heals Sleep.
03 Pecha Berry 225	Sweet	Heals Poison.
04 Rawst Berry 225	Bitter	Heals Burns.
05 Aspear Berry 225	Sour	Heals Freeze.
06 Leppa Berry 375	Spicy, Sweet, Bitter, Sour	Restores a Battle or Center use Move.
07 Oran Berry 90	Spicy, Dry, Bitter, Sour	Heals 1d8 HP.
08 Persim Berry 45	Spicy, Dry, Sweet, Sour	Heals Confusion.
09 Lum Berry 555	Spicy, Dry, Sweet, Bitter	Heals any Status Affliction.
10 Sitrus Berry 155	Dry, Sweet, Bitter, Sour	Heals 2d8 HP.
11 Figy Berry 155	Spicy	Recovers 1/8th of pokemon's Max HP. Confuses Pokemon who don't like Spicy food.
12 Wiki Berry 155	Dry	Recovers 1/8th of pokemon's Max HP. Confuses Pokemon who don't like Dry food.
13 Mago Berry 155	Sweet	Recovers 1/8th of pokemon's Max HP. Confuses Pokemon who don't like Sweet food.
14 Aguav Berry 155	Bitter	Recovers 1/8th of pokemon's Max HP. Confuses Pokemon who don't like Bitter food.
15 Iapapa Berry 155	Sour	Recovers 1/8th of pokemon's Max HP. Confuses Pokemon who don't like Sour food.
16 Razz Berry 90	Spicy, Dry	No Effect.
17 Bluk Berry 90	Dry, Sweet	No Effect.
18 Nanab Berry 90	Sweet, Bitter	No Effect.
19 Wepear Berry 90	Bitter, Sour	No Effect.
20 Pinap Berry 90	Spicy, Sour	No Effect.
21 Pomeg Berry 375	Spicy, Sweet, Bitter	Only if you want it to, it will lower the Pokemon's HP Base Stat 1.
22 Kelpsy Berry 375	Dry, Bitter, Sour	Only if you want it to, it will lower the Pokemon's Attack Base Stat 1.
23 Qualot Berry 375	Spicy, Sweet, Sour	Only if you want it to, it will lower the Pokemon's Defense Base Stat 1.
24 Honde Berry 375	Spicy, Dry, Bitter	Only if you want it to, it will lower the Pokemon's Special Attack Base Stat 1.

25 Grepa Berry 375	Dry, Sweet, Sour	Only if you want it to, it will lower the Pokemon's Special Defense Base Stat 1.
26 Tamato Berry 375	Spicy, Dry	Only if you want it to, it will lower the Pokemon's Speed Base Stat 1.
27 Cornn Berry 90	Dry, Sweet	No Effect.
28 Magost Berry 90	Sweet, Bitter	No Effect.
29 Rabuta Berry 90	Bitter, Sour	No Effect.
30 Nomel Berry 90	Spicy, Sour	No Effect.
31 Spelon Berry 90	Spicy, Dry	No Effect.
32 Pamtre Berry 90	Dry, Sweet	No Effect.
33 Watmel Berry 90	Sweet, Bitter	No Effect.
34 Durin Berry 90	Bitter, Sour	No Effect.
35 Belue Berry 90	Spicy, Sour	No Effect.
36 Occa Berry 275	Spicy, Sweet	If hit by a super-effective Fire-Type Move, the attack deals neutral damage instead.
37 Passho Berry 275	Dry, Bitter	If hit by a super-effective Water-Type Move, the attack deals neutral damage instead.
38 Wacan Berry 275	Sweet, Sour	If hit by a super-effective Electric-Type Move, the attack deals neutral damage instead.
39 Rindo Berry 275	Spicy, Bitter	If hit by a super-effective Grass-Type Move, the attack deals neutral damage instead.
40 Yache Berry 275	Dry, Sour	If hit by a super-effective Ice-Type Move, the attack deals neutral damage instead.
41 Chople Berry 275	Spicy, Bitter	If hit by a super-effective Fighting-Type Move, the attack deals neutral damage instead.
42 Kebia Berry 275	Dry, Sour	If hit by a super-effective Poison-Type Move, the attack deals neutral damage instead.
43 Shuca Berry 275	Spicy, Sweet	If hit by a super-effective Ground-Type Move, the attack deals neutral damage instead.
44 Coba Berry 275	Dry, Bitter	If hit by a super-effective Flying-Type Move, the attack deals neutral damage instead.
45 Payapa Berry 275	Sweet, Sour	If hit by a super-effective Psychic-Type Move, the attack deals neutral damage instead.
46 Tanga Berry 275	Spicy, Sour	If hit by a super-effective Bug-Type Move, the attack deals neutral damage instead.
47 Charti Berry 275	Spicy, Dry	If hit by a super-effective Rock-Type Move, the attack deals neutral damage instead.
48 Kasib Berry 275	Dry, Sweet	If hit by a super-effective Ghost-Type Move, the attack deals neutral damage instead.
49 Haban Berry 275	Sweet, Bitter	If hit by a super-effective Dragon-Type Move, the attack deals neutral damage instead.
50 Colbur Berry 275	Bitter, Sour	If hit by a super-effective Dark-Type Move, the attack deals neutral damage instead.

51 Babiri Berry 275	Spicy, Dry	If hit by a super-effective Steel-Type Move, the attack deals neutral damage instead. If hit by a Normal-Type Move, the attack deals damage as if the pokemon resists it instead.
52 Chilan Berry 275	Dry, Sweet	
53 Liechi Berry 365	Spicy, Dry, Sweet	When below 50% HP, raise Attack 1 Combat Stage.
54 Ganlon Berry 365	Dry, Sweet, Bitter	When below 50% HP, raise Defense 1 Combat Stage.
55 Salac Berry 365	Sweet, Bitter, Sour	When below 50% HP, raise Speed 1 Combat Stage.
56 Petaya Berry 365	Spicy, Bitter, Sour	When below 50% HP, raise Special Attack 1 Combat Stage.
57 Apicot Berry 365	Spicy, Dry, Sour	When below 50% HP, raise Special Defense 1 Combat Stage.
58 Lansat Berry 365	Spicy, Dry, Sweet, Bitter, Sour	When below 50% HP, pokemon's Moves are Critical Hits on 18-20 for 3 rounds.
59 Starf Berry 365	Spicy, Dry, Sweet, Bitter, Sour	When below 50% HP, raise a random stat, other then HP, 1 Combat Stage.
60 Enigma Berry 2,555	Spicy, Dry	If hit by a super-effective Move, recover 1/4th of pokemon's Max HP.
61 Micle Berry 2,555	Dry, Sweet	When below 50% HP, the pokemon needs -2 to hit with any Move for 3 rounds.
62 Custap Berry 2,555	Sweet, Bitter	When below 10% HP, grant the Effect Keyword "Interrupt" to any of the user's At-Will Moves, with Damage Dice Rolls for 1 round.

63 Jaboca Berry 2,555	Bitter, Sour	When hit by a Melee attack, the attacker loses 1/2 the damage dealt to Jaboca Berry's user.
64 Rowap Berry 2,555	Spicy, Sour	When hit by a Ranged attack, the attacker loses 1/2 the damage dealt to Rowap Berry's user.

Healing/Restoration Items:

Most of these items are almost always available for sale at Poke Marts. They are essential equipments that adventuring Trainers want to have access to while they are out on the road, far from any Pokemon Centers.

Pokemon who are fainted (below 0 HP), may only be immediately revived by specific items such as "Revive" or by a Trainer Feature that applies enough healing to bring it above 0 HP. Potions and other healing items bring a Pokemon above 0 HP, but not make it regain consciousness until 10 minutes after it received the healing that brought it above 0 HP.

It is a Trainer Action to use a Healing/Restoration Item on a allied Pokemon, and the allied Pokemon that is targeted cannot Shift, use Moves, or activate Abilities during that round of combat. When using a Healing/Restoartion Item on yourself, it still takes a Trainer Action to apply the item, you may not Shift or Issue Commands, on a turn that you use a Healing/Restoration Item on yourself.

Healing another Trainer uses the healing Trainer's, Trainer Action and the Trainer being healed loses their next Shift Action that round. A Trainer may refuse healing from an item. Trainer Class Features that heal are not restricted by this, and only use up the appropriate action of the healer.

Potions/Status Affliction Curatives:

Potions are a useful way for Trainers to keep their Pokemon in fighting shape without needing to return to a pokemon center every single time they run into an angry wild pokemon. Potions are sold in small, one time use spray bottles that when sprayed on a pokemon, sterilize and heal wounds. Potions are meant for Pokemon use. When used on humans, it will sterilize or stabilize a wound, but it cannot repair damaged tissue and seal wounds. If the entire bottle of Potion isn't used, it cannot take effect on the pokemon. Be careful with "Repulsive" medicines! They decrease a Pokemon's loyalty with repeated use.

Cost:	Name:	Effect:
200	Potion	Heals 2d12+10 HP when used.
350	Super Potion	Heals 3d12+20 HP when used.
450	Hyper Potion	Heals 4d12+30 HP when used.
400	MooMoo Milk	Heals 8d6+25
250	Antidote	Cures Poison.
200	Paralyze Heal	Cures Paralysis.
200	Awakening	Cures Sleep.
250	Burn Heal	Cures Burns.
200	Ice Heal	Cures Freezing.
500	Full Heal	Cures all Status Afflictions.
300	Revive	Revives a fainted Pokemon, setting the Pokemon's HP to 20.
350	Ether	Restores a Battle or Center Frequency Move for another use.
750	Elixir	Restores all Battle and Center Frequency Moves for more uses.
300	Energy Powder	Heals 4d10+15 HP - Repulsive.
450	Energy Root	Heals 4d20+15 HP - Repulsive.
300	Heal Powder	Cures all Status Afflcitions - Repulsive.
200	Revival Herb	Revives a fainted Pokemon, setting the Pokemon's HP to 10. - Repulsive.

Vitamins and Battle Pills:

These items are not always available for sale at Poke Marts. Usually you'd need to be at a large city or a speciality store to purchase them.

Performance Enhancers:

These pills give a temporary boost to your Pokemon's Combat Stages until they're returned to your Poke Ball or after ten minutes. Be careful with "Repulsive" Enhancers! They decrease a Pokemon's loyalty with repeated use.

Price:	Name:	Effect:
80	X Attack	Raises the user's Attack 1 Combat Stage
80	X Defend	Raises the user's Defense 1 Combat Stage
80	X Special	Raises the user's Special Attack 1 Combat Stage
80	X Sp. Def	Raises the user's Special Defense 1 Combat Stage
80	X Speed	Raises the user's Speed 1 Combat Stage
80	X Accuracy	The user's Accuracy Checks are lowered by 2
80	Dire Hit	The user's Moves are Critical Hits on 18-20
80	Guard Spec.	For five rounds, the user's Combat Stages may not be lowered
200	Herbal Booster	Raises the user's Attack or Special Attack 2 Combat Stages - Repulsive
200	Endurance Root	Raises the user's Defense or Special Defense 2 Combat Stages - Repulsive
200	Quick Weed	Raises the user's Speed 2 Combat Stages - Repulsive

Vitamins:

In order to make better use of your Pokemon, you sometimes need to modify their Base Stats. Vitamins do just that. However, you may only get use out of up to five Vitamins per pokemon. after you have used five vitamins on a pokemon, any vitamins fed to a pokemon afterwards will have no effect.

Price:	Name:	Effect:
4,900	HP Up	Raise the user's HP Base Stat 1.
4,900	Protein	Raise the user's Attack Base Stat 1.
4,900	Iron	Raise the user's Defense Base Stat 1.
4,900	Calcium	Raise the user's Special Attack Base Stat 1.
4,900	Zinc	Raise the user's Special Defense Base Stat 1.
4,900	Carbos	Raise the user's Speed Base Stat 1.
9,800	PP Up	Raise one of the user's Move's Frequency one level. Use only once per Move.
48,000	Rare Candy	The user gains 15,000 experience points.

Trainer Items:

Not all items are just for Pokemon. These are some items and suggested prices for Trainer healing and other useful items a Trainer might want to pick up at a Poke Mart. Don't forget to eat! Eating is important. Without at least two meals a day, a Trainer might start to feel very fatigued which might give a GM a reason to start penalizing your rolls.

Trainer Recovery Drinks:

These special drinks will invigorate Trainers and give them the strength to carry on. They cannot mend a broken arm or cure blindness, but stabilizing Trainer on the way to a city hospital is always a good idea. These are specially made drinks- not any old bottle of water will do what Enriched Water does!

Cost:	Name:	Effect:
300	Enriched Water	Heals 30 HP.
400	Super Soda Pop	Heals 45 HP.
500	Sparkling Lemonade	Heals 60 HP.
350	Lumlum Juice	Cures all Status Afflictions.

General Items:

Usually available in most Poke Marts are these kinds of camping supplies which are very useful for a Trainer on the road. I'm sure there's more, but you'd have to ask your GM for specifics.

Cost:	Name:	Effect:
650	Field First Aid Kit	After 10 minutes of use, a Trainer with at least 14 Intelligence or 14 Wisdom can stabilize another Trainer. This will bring any Trainer below 0% HP to 1HP. They will not be conscious.
250	Trainer's Road Kit	Backpack, Bedroll, Tent-1x1m, Poke Ball belt, Solar-Rechargeable Flashlight, Tarp-2x2m (Backpack with everything inside is about 20kg, lots of room left)
20	Writer's Kit	Two Notebooks (one unlined, one lined), pack of four pencils and four pens
100	Basic Tool Kit	Hammer, Screwdriver, Wrench, Steel Ruler (30cm)
35	Nails and Screws	20 Nails, 20 Screws, 20 Nuts and Bolts
50	Sturdy Rope	Strong rope, ten meters worth. Will reliably withstand 100kg of force.
25	Grappling Hook	Two or three pronged, with a hole on its shaft for rope.
10	Grab-and-Go Meal	A meal. Breakfast, lunch or dinner. Your first natural 1 during a non-feature dice check, within 1 hour, will count as a natural 5 instead (ability limited to once per day).
10	Field Rations	Who knows how long you'll be out there? These meals do not go bad, are very light, and are not bigger than a small book (Most Poke Marts also sell these in packs of three for 25).

Town Services:

Sometimes, a Trainer Recovery Drink won't do enough- Some Trainers get hit hard. Medics can be found at any sizeable City and usually even in smaller Towns. To repair a broken Trainer can get pretty costly, but what were they doing in the first place to get like that?

Cost:	Name:	Effect:
1,500	Cast	Broken arm or leg? These casts should hold you in place for two weeks and mend the break.
10,000	A Complete Recovery	Sometimes, a Trainer goes far into the negative. If they're not dead, a Trainer brought to the proper facilities will surely get them back on their feet, after a few days' rest.

Held Battle Items:

During battle, a Pokemon may hold and make use of a single Item. Some Items, Static, are activated as long as a Pokemon is holding it. Others must be activated on purpose like Use and Daily, items. Berries are holdable items that can eaten on command, however they can also be used outside of Encounters. Use frequency items are one-time use consumable held items, not unlike a Berry. Daily frequency Held items do not disappear when used, but are so powerful that they take at least twenty hours to recharge their power. Held Items are activated as Free Actions during a pokemon's turn during a round of combat. This is list of examples of Held items and some of these Held Items are Evolution Inducing Keepsakes. It is possible that a unique non-Player Artificer may invent new, powerful Held Items for your party or maybe you could discover some ancient item yourself.

Name/Price:	Frequency:	Effect:
Absorb Bulb 200	Use	When hit by a Water-Type Move, the holder may use Absorb Bulb to raise the user's Special Attack 1 stage.
Big Root 1,000	Static	Moves that gain HP by dealing damage gain twice the HP they normally would.
Binding Band 1,400	Static	When the holder uses a Trapping Move that deals 1d12 per turn while Trapping a target, instead use 1d20 for those rolls.
Black Sludge 4,000	Static	Restores 1/16th HP each turn to Poison types, non-Poison Types to lose 1/8th HP each turn.
Bright Powder 6,000	Static	+2 to the user's Speed Evasion.
Cell Battery 200	Use	When hit by a Electric-Type Move, the holder may use Cell Battery to raise the user's Attack 1 stage.
Cleanse Tag 1,000	Daily	Target Wild Pokemon flees without fail.
Damp Rock 3,500	Daily	If the holder uses the move Rain Dance, Damp Rock may be activated to cause the Weather to last for 3 minutes (18 rounds) instead of 2.
Deepseascale 3,000	Static	While Underwater, the holder's Special Defense is raised by 1 Combat Stage and the holder gains Underwater 4, or Underwater +3 if they already have the Underwater Capability. The holder does not lose the Sinker Capability.
Deepseatooth 3,000	Static	While Underwater, the holder's Special Attack is raised by 1 Combat Stage and the holder gains Underwater 4, or Underwater +3 if they already have the Underwater Capability. The holder does not lose the Sinker Capability.
Destiny Knot 3,000	Static	If holder becomes infatuated, the foe that caused the Infatuation becomes Infatuated as well.
Dragon Scale 3,000	Static	Any of the holder's Moves with the Spirit Surge Keyword activate their Spirit Surge Effects on 2 less than the required number during Accuracy Check.
Dubious Disc 3,000	Static	The holder, when gaining EXP, gains 30 less EXP.
Electrizer 3,000	Static	The holder gains the Static Ability. If a foe is Paralysed as a result of the Electrizer, the user is Paralysed as well.
Everstone 3,000	Static	As long as Everstone is Held, the holder may not evolve.
Eviolite 6,000	Static	Only affects un-evolved Pokemon. Raises Combat Stage by +1 for two different Stats, decided when the Eviolite is made.
Expert Belt 6,000	Static	Whenever the holder deals Super Effective Damage, they may add their STAB value to the damage dealt.
Flame Orb 4,800	Static	Induces Burn on holder.

Name/Price:	Frequency:	Effect:
Float Stone 1,000	Static	The holder's Weight Class is 2 lower.
Focus Band 6,700	Static	If the holder would be brought to 0 HP or less as the result of a foe's Move, roll 1d20. On a result of 16-20, the holder is left with 1HP, once per encounter.
Focus Sash 7,200	Static	If damage from a single Move would take Focus Sash's holder's HP from Max to 0 or less, Focus Sash's holder instead has 1 HP remaining, once per encounter.
Full Incense 1,800	Static	The holder gains the Stall Ability.
Grip Claw 3,500	Static	Moves with the Trap Keyword last for their full duration.
Heat Rock 3,500	Daily	If the holder uses the move Sunny Day, Heat Rock may be activated to cause the Weather to last for 3 minutes (18 rounds) instead of 2.
Icy Rock 3,500	Daily	If the holder uses the move Hail, Icy Rock may be activated to cause the Weather to last for 3 minutes (18 rounds) instead of 2.
Iron Ball 1,000	Static	The holder's speed is halved, and any Immunities to Ground Type are lost. The holder gains the Sinker Capability.
King's Rock 3,000	Static	Melee Attacks cause the target to Flinch on a roll of 19-20. This does not stack with any Abilities, Moves, or Effects that extend Flinch rate.
Lagging Item 1,000	Static	The Lagging Items; Lagging Tail, Lagging Fist, Lagging Eyes, each set a stat to -4 Combat Stages. The Lagging Tail affects Speed, the Lagging Fist affects Attack and the Lagging Eyes affect Special Attack.
Lax Incense 1,800	Static	+1 to the user's Attack, Special Attack and Speed Evasions
Leftovers 2,000	Use	Recovers 1/16th of the Holder's Max HP each round for the rest of the encounter.
Life Orb 8,200	Static	Whenever the holder deals damage, they may add their STAB value to the damage dealt, but must then lose HP equal to that same value.
Light Clay 3,700	Static	When the holder uses Reflect, Light Screen, or Safeguard, each always last 5 turns.
Luck Incense 1,800	Static	The holder needs to roll -1 to hit during accuracy rolls. A roll of 1 always misses.
Lucky Egg -----	Use	Lucky Egg may be activated when gaining EXP. The EXP gained is doubled.
Lucky Punch 2,400	Use	The holder's Critical Hit range is increased by 3 for the remainder of the encounter.
Magmarizer 3,000	Static	The holder gains the Flame Body Ability. If a foe is Burned as a result of the Magmarizer, the user is Burned as well.
Mental Herb 2,000	Use	Removes the effects of Infatuation, Taunt, Encore, Torment, Disable, or Cursed Body
Metal Coat 3,000	Daily	The holder is treated as if it has Steel-Type Resistances and Immunities until after it is hit with a damaging move that would be Resisted or Ignored due to Metal Coat. After taking the Damage from the Move as if it were Resisted or Ignored, Metal Coat becomes inactive for another 20 hours.
Metronome 1,000	Static	When using an At-Will Move, that the holder used during their last turn, add +1/2 STAB to the total Damage.
Oval Stone 3,000	Static	The holder's Power Capability is +1, but cannot raise the holder's Power Capability if it is already 3 or higher.
Poke Doll 1,000	Use	Target Pokemon with an Intelligence Capability of 4 or lower is distracted for 1d6 turns, during which time it will not attack or pursue any targets unless it is provoked.

Name/Price:	Frequency:	Effect:
Power Herb 2,000	Use	If used while performing one of the following Moves: SolarBeam, Skull Bash, Sky Attack, Razor Wind, Fly, Dig, Dive, Bounce or Shadow Force, act as if you have already performed any turn requirements in the Effect and perform the second turn on the Move.
Protector 3,000	Daily	If the holder would be hit by a Move that would deal x4 Damage after applying Weaknesses, instead for that Move, only take x2 Damage.
Quick Claw 4,200	Static	The holder adds their STAB value to their Speed Stat for the purposes of determining turn order.
Razor Claw 3,000	Static	Attacks are Critical Hits on a roll of 18-20. This does not stack with any Abilities, Moves, or Effects that extend Critical Hit rate.
Razor Fang 3,000	Static	Melee Attacks cause the target to Flinch on a roll of 19-20. This does not stack with any Abilities, Moves, or Effects that extend Flinch rate.
Reaper Cloth 3,000	Use	The holder covers themselves in the Reaper Cloth, making any Ranged attack target through Rough Terrain for the remainder of the encounter. This will activate the Stealth Capability.
Ring Target 1,000	Static	Do not acknowledge the holder's Immunities when applying Weakness/Resistance/Immunities.
Shell Bell 5,200	Daily	Shell Bell may be activated when the user deals damage to a foe with a Move. After the target of the Move takes damage, the holder gains HP equal to half of the damage they dealt to the target.
Smoke Ball 2,000	Use	Creates Smoke in a 2 Meter Blast, with effects as if having used the Move, Smokescreen
Smooth Rock 3,500	Daily	If the holder uses the move Sandstorm, Smooth Rock may be activated to cause the Weather to last for 3 minutes (18 rounds) instead of 2.
Stat Boosters 2,000	Daily	These items have a chosen Stat, either Attack, Defense, Special Attack, Special Defense, or Speed. When released from a Poke Ball, the holder's chosen Stat is raised 1 Combat Stage.
Sticky Barb 3,650	Static	During each round, the holder loses 1/10th of its Max HP. If the holder is hit by a Melee Move, or uses a Melee Move on another Pokemon, flip a coin; on heads, give Sticky Barb to the offender/target if they are not holding an item.
Toxic Orb 4,800	Static	Induces Bad Poison on holder.
Training Stick 3,000	Static	The Holder's Melee Moves that do not include the word Head, Kick or Punch have an increased Range of 2, but are still Melee Moves.
Type Boosters 1,800	Static	These items come in a variety of each of the Elemental Types, and grant a +1/2 STAB bonus to a particular Type's Moves, regardless if the holder is the same Type as the Move.
Type Plates -----	Static	Plates are ancient tiles, the size of a business card, and grant +1 STAB bonus to a particular Type's Moves, regardless if the holder is the same Type as the Move.
Up-Grade 3,000	Static	The holder, when gaining EXP, gains an additional 15 EXP.
White Herb 2,000	Use	Any negative Combat Stages are set to 0.
Wide Lens 5,200	Daily	Activate before making an Accuracy Roll. The user needs to roll -3 to hit on its next Accuracy Roll. A roll of 1 always misses.

Held Evolutionary Stones/Keepsakes:

Some Pokemon evolve upon contact with radioactive Elemental Stones, while rarer evolutions take place only once a Pokemon becomes bonded to a keepsake of sorts. Here are the relevant Elemental Stones and a list of Evolutionary Keepsakes (which also appear with Effects in the Held Items list).

Everything Priced at 3,000 each ---

Stone Name:	Related Pokemon:
Fire Stone	Evolves Vulpix, Growlithe, Eevee, Pansear
Water Stone	Evolves Poliwhirl, Shellder, Staryu, Eevee, Lombre, Panpour
Thunder Stone	Evolves Pikachu, Eevee, Eelektrik
Leaf Stone	Evolves Gloom, Weepinbell, Exeggcute, Eevee, Nuzleaf, Pansage
Moon Stone	Evolves Nidorina, Nidorino, Clefairy, Jigglypuff, Eevee, Skitty, Munna
Sun Stone	Evolves Gloom, Eevee, Sunkern, Cottonee, Whimsicott
Shiny Stone	Evolves Eevee, Togetic, Roselia, Minccino
Dusk Stone	Evolves Eevee, Murkrow, Misdreavus, Lampent
Dawn Stone	Evolves Eevee, Male Kirlia, Female Snorunt

Keepsake Name:

Keepsake Name:	Related Pokemon:	Keepsake Name:	Related Pokemon:
Deepseascale/Deaseatooth	Evolves Clamperl	Metal Coat	Evolves Onix, Scyther
Dragon Scale	Evolves Seadra	Protector	Evolves Rhydon
Dubious Disc	Evolves Porygon2	Razor Claw	Evolves Sneasel
Electirizer	Evolves Electabuzz	Razor Fang	Evolves Gligar
Oval Stone	Evolves Happiny	Reaper Cloth	Evolves Dusclops
Magmarizer	Evolves Magmar	Up-Grade	Evolves Porygon
King's Rock	Evolves Poliwhirl, Slowpoke		

Miscellaneous Items:

Magical Flutes:

Magical Flutes are rare artifacts made only by skilled Artificers. They are not usually found in stores. These are not the exactly same as the Flutes that a Player Artificer can make, so an Artificer's Flutes might not sell as well as these price indicate.

Price:	Flute Color:	Effects:
1850	Blue Flute	When played, all Pokemon within 3m afflicted with Sleep are cured. Use only once per day.
1750	Red Flute	When played, all Pokemon within 3m afflicted with Infatuation are cured. Use only once per day.
1750	Yellow Flute	When played, all Pokemon within 3m afflicted with Confusion are cured. Use only once per day.
1500	Black Flute	When played, target a wild pokemon within 10m of you. Roll 1d20; if you roll higher than a 5 and the Pokemon is less than 10 levels higher than an allied active pokemon, the targeted pokemon flees the encounter without fail. Use only once per day.
1500	White Flute	When played, target a wild pokemon within 10m of you. Roll 1d20; if you roll higher than a 15 and the Pokemon is less than 10 levels higher than an allied active pokemon, the targeted pokemon cries out for allies. The GM determines how many more wild Pokemon join the encounter. Use only once per Week.

Repels:

Repels can be sprayed on one's self in order to ward off wilds with a subtle smell that greatly annoys pokemon. It's best to not make your own pokemon endure the smell while using Repels yourself. Only really desperate, wild pokemon will bother with attacking you when you spray Repel on yourself.

Price:	Strength:	Effect:
200	Repel	Lasts 1d6+3 Hours.
300	Super Repel	Lasts 1d8+4 Hours.
400	Max Repel	Lasts 1d10+5 Hours.

Other:

There are hundreds of Items to use in the Pokemon world, those listed here are only suggested Items! Your GM can provide additional Items and maybe you can create your own while on your Pokemon Adventure.

Poke Balls:

When you use a Poke Ball, add or subtract the Poke Ball's modifier from your d100 Capture Roll. These are a few existing Poke Balls, your campaign might feature Poke Balls not seen here, or as a Poke Ball Designer, you may invent your own Poke Balls. Most Poke Marts will at least carry Balls numbered 1-3.

Ball Name:

01	Basic Ball	Mod: +5
02	Great Ball	+0
03	Ultra Ball	-10
04	Master Ball	-100
05	Safari Ball	+0
06	Level Ball	+5
07	Lure Ball	+0
08	Moon Ball	+0
09	Friend Ball	-5
10	Love Ball	+0
11	Heavy Ball	+5
12	Fast Ball	+5
13	Sport Ball	+0
14	Premier Ball	+0
15	Repeat Ball	+10
16	Timer Ball	+5
17	Nest Ball	+0
18	Net Ball	+0
19	Dive Ball	+5
20	Luxury Ball	-5
21	Heal Ball	-5
22	Quick Ball	-20
23	Dusk Ball	+0
24	Cherish Ball	-5
25	Park Ball	+0

Mod: Special:

+5	Incredibly Rare. Worth at least 300,000. Sold nowhere.
+0	Used during Safari hunts.
-10	-15 Modifier, if the target is under half the level your active pokemon is.
-100	-10 Modifier, if the target was baited into the encounter with food.
+0	-15 Modifier, if the target evolves with an Evolution Stone.
-5	A caught pokemon will start with Loyalty 2.
+0	-15 Modifier, if the target is the opposite gender of an ally Pokemon.
+5	-5 Modifier, for each Weight Class the target is above 2.
+5	-15 Modifier, if the target has a Speed Capability above 7.
+0	Used during Safari hunts.
+0	Given as promotional balls during sales.
+10	-15 Modifier, if you already own a Pokemon of the target's species.
+5	-5 to the Modifier after every 2 rounds until the Modifier is -20.
+0	-15 Modifier, if the target is under level 10.
+0	-15 Modifier, if the target is Water or Bug type.
+5	-15 Modifier, if the target was found underwater or underground.
-5	A caught pokemon is easily pleased and starts with a raised happiness.
-5	A caught pokemon will heal to Max HP immediatley upon capture.
-20	+5 Modifier after 1 round of the encounter, +10 Modifier after round 2.
+0	-15 Modifier if it is dark, or if there is very little light out, when used.
+0	Used during Safari hunts.

Basic Balls are sold for 200, Great Balls for 500 and Ultra Balls for 1000. All Special balls are usually sold for 1000 as well.

Technical Medicine and Horizon Medicine Syringes:

The TMs and HMs in *Pokemon: Tabletop Adventures* work unlike the TMs and HMs in other *Pokemon* canon. TMs are syringes, usually kept in a small protective case that bear the TM/HM number. HMs are similar fashion, but unlike TMs, they are reusable jet injectors that are about a foot long. These do not actually have needles on their end and instead fire a high-pressure stream of the injection for the *pokemon*. TMs and HMs are numbered so that the Move inside the injection can be identified, for example TM 01 and HM01 both can teach Focus Punch. HMs continuously replenish their supply but need at least two days between their uses or else the HM's supply will deplete.

Once injected, the TM or HM uses poke-engineering technology to grow an artificial organ, or modify an existing organ, necessary for the *pokemon* to perform the Move associated with the TM. The process is usually painful so it is best to use TMs and HMs at a *Pokemon Center* where a nurse can help inject the *pokemon* after giving them anesthetics so the *Pokemon* feels nothing at all during the process. After using the TM/HM the *pokemon* should know the related Move, unless the *pokemon* was incompatible with the TM/HM in which case nothing will happen. Like *pokemon* who are incompatible with particular Moves, an injection of TM or HM into a human will do nothing.

#:	Name:	Price:	#:	Name:	Price:
01	- Hone Claws	1200	32	- Double Team	2500
02	- Dragon Claw	2400	33	- Reflect	1500
03	- Psyshock	2900	34	- Sludge Wave	4200
04	- Calm Mind	1200	35	- Flamethrower	4200
05	- Roar	1000	36	- Sludge Bomb	4300
06	- Toxic	1900	37	- Sandstorm	1500
07	- Hail	1500	38	- Fire Blast	5100
08	- Bulk Up	1200	39	- Rock Tomb	2800
09	- Venoshock	2300	40	- Aerial Ace	2800
10	- Hidden Power	1500	41	- Torment	1000
11	- Sunny Day	1500	42	- Facade	3100
12	- Taunt	1000	43	- Flame Charge	2100
13	- Ice Beam	4200	44	- Rest	2000
14	- Blizzard	5100	45	- Attract	1200
15	- Hyper Beam	5000	46	- Thief	2200
16	- Light Screen	1500	47	- Low Sweep	2400
17	- Protect	2500	48	- Round	2800
18	- Rain Dance	1500	49	- Echoed Voice	1500
19	- Telekinesis	2500	50	- Overheat	5100
20	- Safeguard	1000	51	- Ally Switch	1800
21	- Frustration	3000	52	- Focus Blast	4400
22	- Solarbeam	4600	53	- Energy Ball	2700
23	- Smack Down	2500	54	- False Swipe	1200
24	- Thunderbolt	4200	55	- Scald	3000
25	- Thunder	5100	56	- Fling	2000
26	- Earthquake	4000	57	- Charge Beam	2300
27	- Return	3000	58	- Sky Drop	2800
28	- Dig	3400	59	- Incinerate	1400
29	- Psychic	3500	60	- Quash	1000
30	- Shadow Ball	2700	61	- Will-O-Wisp	2200
31	- Brick Break	2400	62	- Acrobatics	2800

#:	Name:	Price:	#:	Name:	Price:
63	- Embargo	1000	83	- Work Up	1200
64	- Explosion	7500	84	- Poison Jab	3000
65	- Shadow Claw	2400	85	- Dream Eater	3000
66	- Payback	2500	86	- Grass Knot	2900
67	- Retaliate	3600	87	- Swagger	1000
68	- Giga Impact	5000	88	- Pluck	2300
69	- Rock Polish	1200	89	- U-Turn	3100
70	- Flash	1500	90	- Substitute	2000
71	- Stone Edge	3900	91	- Flash Cannon	2700
72	- Volt Switch	3100	92	- Trick Room	2000
73	- Thunder Wave	2200	93	- Wild Charge	2500
74	- Gyro Ball	2500	94	- Rock Smash	1500
75	- Swords Dance	1200	95	- Snarl	2400
76	- Struggle Bug	1700	A1	- Cut	75
77	- Psych Up	2100	A2	- Fly	3200
78	- Bulldoze	2400	A3	- Surf	5000
79	- Frost Breath	1000	A4	- Strength	3400
80	- Rock Slide	4200	A5	- Waterfall	3700
81	- X-Scissor	2400	A6	- Dive	2900
82	- Dragon Tail	2800			

This is a list of distributed TMs available in stores. Not all of them are widely available and HMs are very rarely available. HMs are usually cost at least 20 times the HM's TM counterpart would be. This list is not exhaustive. Sometimes, TM 112 (Scratch), TM F7 (String Shot) or TM 082 (an alternate TM that carries Rock Slide as well) are carried in stores, or a TM 66 that doesn't teach Payback. Ask store owners about what it is you are purchasing and check with *Pokemon* Centers before applying TMs!

Combat Demo

Scenario:

New Trainers, Tyrone, Charlotte and Jimmy, have encountered a group of wild Pokemon. Each have different approaches to how they want to handle the situation, but will work together to defeat the wild group.

Tyrone is an Ace Trainer who picked up a Torchic and Turtwig, aiming to take down the Indigo League Conference.

Charlotte is a Researcher; she studied up on Squirtle and Bulbasaur before choosing them to take on her journey.

Jimmy is a Martial Artist who wants to train with his Charmander and Mudkip, fighting along side them in combat.

GM: After a few minutes of traveling through the forest, you come across some water. It's only a few inches deep, but it's covering the forest floor. There are various trees nearby, and some bubbles seems to be popping up from under the trees every once in a while.

Jimmy: Is there supposed to be any running water nearby?

Charlotte: The map says that there is a small stream a quarter mile from here.

Tyrone: Then, there shouldn't be this much water around here. I'm sending out my Turtwig. Go! P.B.!

Charlotte: My Squirtle might be able to help if anything appears. Come out! Clip!

Jimmy: I think we'll be fine. It's just some water.

GM: You hear various grunts from the tree bases that surround you as several brown Pokemon about a foot long each appear. They approach on all fours and have large front teeth. There are six of them.

Jimmy: Go! Dirgen!

Charlotte: Wait, Jimmy! Your Charmander won't do too well in all this water!

Jimmy: Dirgen! Scratch the nearest brown rodent! I'll kick the next nearest one!

GM: Your Charmander can't attack right away, you just sent it out.

COMBAT STARTS:

ROUND 1-

Jimmy rolls for his Trainer Attack anyway, an Improvised Kick: 8 on 1d20 for Accuracy Check, needed a 5, it Hits.

GM: I'll let that use a 1d8+4 for your damage, since you're unarmed, as Fist Weapons User. Jimmy rolls for his Trainer Attack's Damage:

4 on 1d8, adding STR modifier (3) and DEX and STR modifier for Martial Artist's Improved Combat (5).

Jimmy: That's 16 damage!

Bidoof A takes 12 damage. It has 4 Defense.

GM: After seeing one of their friends get kicked by the intruding trainers, each of the Pokemon become very upset and start attacking your group!

Jimmy: My bad, guys.

Charlotte: I already know these are Bidoofs! I'm a Walking Encyclopedia, but I'm going to still scan them with my Pokedex!

Tyrone: Me too! Charlotte, what type of Pokemon are these?

Charlotte: Bidoof are Normal Type Pokemon.

The Pokedex is used by Charlotte and Tyrone. In two Rounds, the Trainers will identify the Pokemon, even though they already have access to their information thanks to Charlotte being a Researcher.

Charlotte: Clip! Withdraw!

Squirtle's Defense is raised one Combat Stage, from 10 to 12.

Tyrone: P.B., you use Withdraw as well!

Turtwig's Defense is raised one Combat Stage, from 9 to 11.

GM: The brown Pokemon inch towards your party cautiously, they are unsure of how powerful your Pokemon are. Three of them work up the courage to jump at your party. One of them Tackles Tyrone, another one Tackles Clip and the third Tackles Dirgen.

Tyrone: P.B.! Intercept the attack!

Because P.B. has not Shifted yet this round, it may attempt intercept an attack. Its check is 11 on 1d20.

Tyrone rolls and gets an 18 on 1d20. PB Shifts between the wild Pokemon and Tyrone, taking the attack.

For Bidoof B, GM rolls a 3 on 1d20. Tackle's AC is 2.

Bidoof B hits, but only deals 10 damage, which is entirely reduced by P.B.

GM: The Pokemon rushes forward and slams into P.B., who is unphased by the impact due to its defenses. For Bidoof C, GM rolls a 12 on 1d20. Tackle's AC is 2, so Bidoof C hits Clip. GM rolls for damage and adds Bidoof C's Attack Stat. $2d6 + STAB(1) + 5$, GM rolls $11 + 1 + 5$, 17. STAB is added because Bidoof is Normal type, and Tackle is Normal Type.

GM: One Pokemon slams into Clip's side. Your Squirtle takes 17 damage.

Charlotte: 5, after Defense.

For Bidoof D, GM rolls a 17 on 1d20. Tackle's AC is 2, so Bidoof d hits Dirgen. GM rolls for damage and adds Bidoof D's Attack Stat. $2d6 + STAB(1) + 6$, GM rolls $11 + 2 + 6$, 17.

GM: Another Pokemon lands onto of Dirgen. Your Charmander takes 17 damage.

Jimmy: 12, after Defense.

ROUND 2 -

Jimmy: I'll elbow drop the same Bidoof who I already hit! Dirgen! Scratch up the nearest Bidoof!

Jimmy rolls for his Trainer Attack, another Fist Weapons attack:

12 on 1d20 for Accuracy Check, he needed a 5, it Hits.

Jimmy rolls for his Trainer Attack's Damage:

2 on 1d8+4, adding STR modifier (3) and DEX and STR modifier for Martial Artist's Improved Combat (5).

Jimmy: That's 14 damage!

Bidoof A takes 10 more damage.

Tyrone: I want that Pokemon! I'm throwing a Poke Ball!

Jimmy: But I'm the one who beat it up!

Tyrone rolls 57 on 1d100, because he used a Poke Ball, he adds 5 to his rolled number; 62.

The GM compares Bidoof A's capture rate, 60 and adds any modifiers, +15 for under 25% HP, +20 for under level 20. The Bidoof's capture rate is 95, which Tyrone rolled under.

GM: The ball shakes once before stopping, you've captured the Pokemon.

Tyrone: All right!

Charlotte: Clip! Use Withdraw again!

Squirtle's Defense is raised one more Combat Stage, making the Defense 15, after being raised two Combat Stages.

Tyrone: Dirgen! Scratch a Bidoof!

For his Charmander, Tyrone rolls 1d20 and get a 15, greatly exceeding the needed roll during the Accuracy Check. He then rolls $2d6 + 9$ for his damage and gets 19.

GM: The Pokemon receives a deep cut into its side from Dirgen's attack, it passes out immediately.

Tyrone: Good job, Dirgen!

GM: After seeing one of their allies disappear into a Poke Ball and another get knocked unconscious, the Pokemon panic and rush angrily at the party. Each Pokemon Tackles a nearby target.

For Bidoof B, GM rolls a 13 on 1d20. Tackle's AC is 2, so Bidoof B hits Clip, who only has an Evasion Bonus of 3. GM rolls for damage and adds Bidoof B's Attack Stat. $2d10 + STAB + 5$, GM rolls $6 + 3 + 5$, 14.

GM: Squirtle is Tackled for 14 damage.

Charlotte: Clip brushes it off, his shell is too hard!

For Bidoof C, GM rolls a 20 on 1d20. It's a Critical Hit, so Bidoof C hits Clip. GM calculates max damage and adds Bidoof C's Attack Stat. $2d6 + STAB + 5$, $12 + 1 + 5$, 18.

GM: The Pokemon slams into Clip's head, it's a Critical Hit! Squirtle takes 18 damage.

Charlotte: That's still only 3 damage!

For Bidoof D, GM rolls a 2 on 1d20. Tackle's AC is 2, so Bidoof D misses Jimmy, who only has an Evasion Bonus of 2 because of his DEX modifier.

GM: Jimmy jumps over a Pokemon as it barrels towards him, dodging its tackle.

For Bidoof E, GM rolls a 13 on 1d20. Tackle's AC is 2, so Bidoof C hits Dirgen. GM rolls for damage and adds Bidoof E's Attack Stat. $2d6 + STAB + 5$, GM rolls $9 + 1 + 5$, 15.

GM: A slamming tackle from the last wild Pokemon hits Dirgen. Charmander takes 15 damage.

Jimmy: Oh crap! Dirgen is unconscious!

GM: A larger brown Pokemon appears from behind another one of the trees. This one has a large, flat dark brown tail, but otherwise looks very similar to the smaller brown Pokemon.

Charlotte: Jimmy! Return your Charmander! That's Bidoof's evolved form, Bibarel! It's water type!

ROUND 3 -

Jimmy: Come back, Dirgen! My Mudkip might be able to help out. GO! Beastman!

Charlotte: I'll use my Pokedex on the Bibarel!

Tyrone: Me too!

GM: Pokedex data comes in, listing all the details of Bidoof, which Charlotte already knew everything about.

Charlotte: Clip! Tackle that Bibarel!

Tyrone: P.B.! Help out by tackling it too!

Both Players roll their Accuracy Checks and get 12 and 16. Both numbers are way over the required number to hit. They both roll damage dice rolls and add attack. 2d6 + 1 for Clip; 9. 2d6 + 1 and an additional 1 because of Ace Trainer's Improved Attacks Feature for P.B.; resulting in 7 and 11.

The wild Bibarel has 5 Defense. It takes 2 damage, then 6 damage.

GM: Both Pokemon impact the large wild, making it much angrier. It lets loose a stream of water.

For the Bibarel, GM rolls a 13 on 1d20. It's easily higher than Clip's Evasion bonus from Special Defense so it hits and the GM rolls Water Gun's damage plus Bibarel's Special Attack Stat. 2d6 + 7, 11+7, 18. The attack hits for half-damage because the Water attack is not very effective against Squirtle's Water type, after Squirtle applies its Special Defense. 19, halved by resistance.

Charlotte: Clip has 3 Special Defense.

GM: Clip is blasted for 16 points of Special Attack damage, which means 8 after resistances.

GM: Concerned that their pack leader isn't very effective against the intruding Trainers, some Bidoof begin to try and escape!

The GM rolls a few escape rolls, but after failing them with Bidoof B and Bidoof C, he decides to attack with Bidoof E and Bidoof F.

GM: A Bidoof charges towards Jimmy while another jumps at P.B.!

For Bidoof E, GM rolls a 13 on 1d20. Tackle's AC is 2, so Bidoof E hits Jimmy, who only has an Evasion Bonus of 2. GM rolls for damage and adds Bidoof E's Attack Stat. 2d6 + 5, GM rolls 11+5, 16.

GM: Jimmy is hit for 16 damage.

Jimmy: I can take a hit.

Jimmy is not in danger of becoming unconscious, he is a Martial Artist with over 40 HP thanks to Improved Endurance. Also, Jimmy has the generic Trainer Feature, "I Can Take a Hit," reducing all forms of damage by 5.

For Bidoof F, GM rolls a 19 on 1d20. Tackle's AC is 2, so Bidoof E hits P.B., who only has an Evasion Bonus of 1. GM rolls for damage and adds Bidoof E's Attack Stat. 2d6 + 5, GM rolls 11+5, 16.

GM: P.B. is rammed for 16 damage.

Tyrone: 5 after Defense.

Charlotte: We can't stick around for too much longer, our Pokemon are taking some bad hits.

Jimmy: I want to catch the Bibarel! Tyrone stole the Bidoof I was attacking!

Tyrone: I'd prefer to end this quickly, but if that's what you want...

ROUND 4 -

Charlotte: Clip! Watergun that Bidoof!

Tyrone: P.B. use Razor Leaf on the Bidoof next to Jimmy!

Jimmy: Beastman! Mud-Slap the nearest Bidoof!

As each player rolls their Accuracy Check, they pass and roll high for damage as well, felling each of the targeted Bidoofs by knocking them below 0 HP. Clip deals even more damage due to it's Ability, Torrent, activating.

GM: The Bibarel fires off another Watergun, aiming at Beastman. The last remaining Bidoof rushes towards Clip for another tackle.

The GM rolls for Bibarel's Watergun and the final Bidoof's Tackle, hitting with both. Bibarel's Watergun is not very effective towards the Turtwig, P.B., and ends up only dealing 4 damage. Bidoof B's tackle hits, but it deals less damage than Clip's defense, so it doesn't do anything to Clip.

ROUND 5 -

GM: Pokdex information is finished loading for Bibarel, Bidoof's evolution.

Charlotte: Let's go! Clip Watergun the Bidoof!

Tyrone: P.B. Tackle the Bibarel to make it easier for Jimmy to catch!

Jimmy: Stand by, Beastman! I'm throwing a Great Ball!

Charlotte's Squirtle fells the remaining Bidoof and Tyrone's Turtwig is able to deal a few points of damage to the Bibarel, making it easier for Jimmy's Great Ball throw.

Jimmy: Come on Great Ball!

Jimmy rolls 1d100 for Bibarel's capture roll and gets a 61. A Great Ball does not modify his rolls.

The GM compares Bibarel's capture rate, 40 and adds any modifiers, +5 for under 50% HP, +20 for under level 20. The Bibarel's capture rate is 65, which Jimmy barely rolled under.

GM: The Great Ball shakes for a few seconds before violently jumping up and down, then suddenly stops moving. Jimmy has captured the Bibarel.

With all wilds captured, or knocked unconscious, the players leave in order to avoid any further encounters with the Pokemon who dammed up the nearby stream.

At this point, Experience points would be awarded.

The GM distributes 990 Experience. 570 points are from the level 19 Bibarel, after consulting the Exp Drop Chart in the GM Guide, he gets 19×30 . Then the GM adds the 6 Bidoofs who each drop 10 Exp for each level. They were all at level 7, so $7 \times 10 = 70$. Then $70 \times 6 = 420$. Total Exp awarded: 990.

Jimmy must split that between his Mudkip and his Charmander, awarding them each 495.

Charlotte awards the entire drop to her Squirtle.

Tyrone awards 1188 Exp to his Turtwig, since he has the Ace Trainer Feature, Enhanced Training.

In addition to this, Tyrone and Charlotte each have raised their Pokédex Seen number by 2.

Tyrone and Jimmy each raised their Pokemon Owned number by 1.

Pokemon Tabletop Adventures: Character Sheet

Player Name: _____

Character Name: _____ Age: _____ Gender: _____ Height: _____ Weight: _____ Level: _____

Class: _____ Class: _____ Class: _____

STAT	VALUE	MOD
STR		
DEX		
CON		
INT		
WIS		
CHA		

Max HP: _____ Current HP: _____ Evasion Bonus: _____
(Con Value X 5) (Dexterity Modifier, only if positive)

Perception: _____ Bluff/Diplomacy: _____
(Wisdom Modifier) (Charisma Modifier)

Damage Bonus: _____ Knowledge/Academics: _____
(Strength Modifier, only if positive) (Intelligence Modifier)

Badges, Ribbons, Medals, Trophies: _____

Inventory: _____

Features: _____

Current Pokemon: _____

Stored Pokemon: _____

Name: _____
Level: _____ Total XP: _____
Species: _____ Gender: _____
Type: _____ / _____
Nature: _____ +2 -2
Egg Group: _____

Max HP: _____ Current HP: _____

STAT	BASE	ADDED	TOTAL	STAB:
HP				Evasion Bonus
ATK				Atk
DEF				S Atk
S ATK				Either
S DEF				
SPD				

Capabilities Height: _____ Weight: _____

	VALUE	NOTES
Overland		
Surface		
U. Water		
Sky		
Burrow		
Jump		
Power		
Intel.		

Abilities: _____

Natural Moves (Level/ Egg)							
Type	Name	AC	Freq	Dmg	C	Range	Effect/Notes

Technical Moves (TM/ HM/Tutor)							
Type	Name	AC	Freq	Dmg	C	Range	Effect/Notes

Notes: _____

Name: _____
Level: _____ Total XP: _____
Species: _____ Gender: _____
Type: _____ / _____
Nature: _____ +2 -2
Egg Group: _____

Max HP: _____ Current HP: _____

STAT	BASE	ADDED	TOTAL	STAB:
HP				Evasion Bonus
ATK				Atk
DEF				S Atk
S ATK				Either
S DEF				
SPD				

Capabilities Height: _____ Weight: _____

	VALUE	NOTES
Overland		
Surface		
U. Water		
Sky		
Burrow		
Jump		
Power		
Intel.		

Abilities: _____

Natural Moves (Level/ Egg)							
Type	Name	AC	Freq	Dmg	C	Range	Effect/Notes

Technical Moves (TM/ HM/Tutor)							
Type	Name	AC	Freq	Dmg	C	Range	Effect/Notes

Notes: _____

Pokemon is owned by Nintendo.

Not anyone related to making Pokemon: Tabletop Adventures.

Pokemon is Nintendo's thing. Give us a break, we're just playing some tabletop.

This game was made for free distribution.

If you paid anything for this, well, you're a sucker.

Credits -

Cover Art:

cloudjsh7

Contributors and Writers:

Anise

Aeros

Castfromhp

cloudjsh7

DamienLunas

Dirty

Dr. Mr. Stark

Garlyle

Glipp

Gorbash

Halfwing

Happymancer

KamenWriter

OlympusMons

Paradox

P-Wing

Sir Cucumber

TehOwnerer

Zoofman

Editors:

Dr. Mr. Stark

Pwah

Sir Cucumber

Webmetz

/tg/

#pokeymans

Zetaboard Pokemon Tabletop members

Thanks to Original Pre-Beta/Alpha Play Testers:

Darakian

Little Bear

Dirty

NextImaginaut

DotDotDot

Popook88

Dr. Mr. Stark

Pwah

Click

P-Wing

Glipp

Sir Cucumber

Sources of Information:

Bulbapedia

Google

Serebii

Yahoo

Wikipedia

Many Pictures were found and used without permission.

If you are an artist who made a picture in this PDF and wish to have your picture removed, let us know at http://s4.zetaboard.com/Pokemon_Tabletop/site/.

But, we aren't making any money off of it or anything so... Yeah. Please leave us alone.

Special Thanks:

The Bulbapedia Community

Zankara

Zetaboard Pokemon Tabletop members

/tg/ - Traditional Games

#pokeymans

Original game Copyright (©) Nintendo.
Copyright Nintendo/Game Freak, 1996-2012.

Pokémon Tabletop Adventures

Welcome to Pokemon: Tabletop Adventures.

This game is played in a world where many fantastic animals are able to be energized and stored nicely in a machine called a Poké Ball. These animals are called “pocket monsters,” or Pokemon for short, and they are carried as tools, friends and partners by Pokemon Trainers. Trainers have various skills and abilities each defined by a Trainer’s goal. There are Ace Trainers, who focus all of their energy into making their pokemon the best fighters they can. Breeders, who raise pokemon as if they are their own children and groom them up to be powerful. The Researcher gathers information and serves as a party’s go-to guy when they confront a creature they’ve never met. Rangers are natural guardians who dedicate their life to the protection of a wild creature’s habitat while employing wilds in their feats. A Capture Specialist is a techie Trainer who can tweak equipment, including the Poké Ball to expand their collection. The Coordinator employs their pokemon in Contests instead of battle as she shows off their beauty. Finally, the Psychic, Mystic and Martial Artist get their hands dirty and fight the beasts with their own supernatural powers.

A Trainer may explore the world and battle at Gyms to gather Badges which allow them entrance to the Pokemon League Championships. They may compete in Contests to enter Grand Festivals. Maybe they’ll uncover a secret plot to destroy the world and try to stop those who would use Pokemon for evil. They may be breeding the most powerful Pokemon as their goal. No matter the destination, Pokemon will be valuable allies and tools in your journeys.