

AMETHYST

Foundations

Open your spellbook. Load your gun. Make a choice.

CREDITS

Creator & Lead Writer
Chris Tavares Dias

Co-Writer
Conan Veitch

Contributors
Chris Brown
Schuyler Den Dulk
Cameron Lauder

Interior Illustrations
Katherine Dinger
Nick Greenwood
Jaime Jones

Cartography
Jeremy Simmons

Cover Illustration
Nick Greenwood

Editor
Elizabeth Bauman

Cover Design & Layout
Joshua Raynack

Logo & Border Designs
Nick Greenwood

Publisher
Dias Ex Machina
Goodman Games

Playtesters

Michael Andaluz, Charla Anderson, Daryl Anderson, Miquel Creus Bassas, Pamela Bennett, Trevor Bennett, Jeff Berndt, Gary Bratzel, Eric Braun, Chris Brown, Greg Brown, Jason Brown, Jordi Martin Castany, Andrew Cermak, Schuyler Den Dulk, Chris Dias, Pere Rodriguez Franch, Jordi Franch Ventura, Marc Franch Ventura, Glen Gratton, Aaron Hengst, R. William Herschler, David Hoyer, Jennifer, Hoyer, Steve Hoyer, Christopher Hunt, Ian Hunt, Jordi Sala Ibars, Geoffrey Lamb, Tiffany Lamb, Edward William Martin, Paul Johnson, Cameron Lauder, Robert Mann, Alan Mills, Mike McMullen, Michael Murphy, Jon Ohman, Jewel Sandeen, Kiara Sandeen, Sean Sandeen, Brad Scoble, Marc Sonnenberger, Clarence Sterling, Tim Sullivan, Sean Thompson, Chris Tyler, Ivolytch Tzulusky, Marina Ursa, Phil Vecchione

www.goodman-games.com

All DEM characters, character names, and the distinctive likenesses thereof are trademarks owned by DEM. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of DEM and Goodman Games.

©2010 DEM and Goodman Games
All rights reserved.

This product is a work of fiction.
Any similarity to actual people, organizations, places, or events is purely coincidental.

www.diasexmachina.com

DUNGEONS & DRAGONS, the DUNGEONS & DRAGONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, PLAYER'S HANDBOOK 2, DUNGEON MASTER'S GUIDE, MONSTER MANUAL, MONSTER MANUAL 2, and ADVENTURER'S VAULT are trademarks of Wizards of the Coast in the USA and other countries and are used with permission. Certain materials, including 4E References in this publication, D&D core rules mechanics, and all D&D characters and their distinctive likenesses, are property of Wizards of the Coast, and are used with permission under the Dungeons & Dragons 4th Edition Game System License. All 4E References are listed in the 4E System Reference Document, available at www.wizards.com/d20.

DUNGEONS & DRAGONS 4th Edition PLAYER'S HANDBOOK, written by Rob Heinsoo, Andy Collins, and James Wyatt; DUNGEON MASTER'S GUIDE, written by James Wyatt; and MONSTER MANUAL, written by Mike Mearls, Stephen Schubert and James Wyatt; PLAYER'S HANDBOOK 2, written by Jeremy Crawford, Mike Mearls, and James Wyatt; MONSTER MANUAL 2, written by Rob Heinsoo, and Chris Sims; Adventurer's Vault, written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.

This product contains no open game content.

CONTENTS

1: THE CHOICE	5	6: SKILLS AND FEATS	125	God's Hammers	190
Amethyst Evolves	6	New Skills	125	Ixindar	191
A Unique Setting	6	Feats	128	Magic	191
A Difference	7	Lifepath Feats	128	Pleroma	193
The Conflict	7	Racial Feats	132	Mengus	193
The Fantasy	7	General Feats	133	Proximity of Blood	194
Magic and Faith	7	Techan Class Feats	133	Resources	194
How to Play Amethyst	8	Techan General Feats	134	Shemjaza	195
Glossary	8	Vehicle Feats	136	Travel	195
2: RACES IN AMETHYST	9	Techan Multiclass Feats	136	War	197
The Line of Fae	10	7: EQUIPMENT	137	The Wild	198
Relations & Traditions	10	Currency	138	10: THE LOOK OF THE WORLD	199
Fae Descendants	12	Tech Levels	140	The Changing Earth	199
Racial Traits	13	Battery Cells	140	The Bastions	199
Chaparrans	13	Echan Disruption Field	140	Kingdoms	209
Damaskan	16	Echan Weapons	143	Wastelands	223
Gimfen	19	Techan Weapons	144	Relics & Unique Items	228
Laudenians	21	Ammunition	152	11: MONSTERS	231
Narros	24	Grenades & Explosives	153	The Fall	233
Tilen	26	Armor	155	Fae Anathema	233
Evolved Races - Humanity	29	Techan Gear	160	The Future of the Fae	233
Organizations	32	Boosters	165	Available Monsters	234
Mixed Groups	33	Special Materials	167	Dojenn	235
Cross Breeds & Mating	34	Techan Vehicles	168	Dragons	236
Fae Mixed Blood - Half-Fae	36	8: EXPANDING YOUR CHARACTER	175	Iron Sons	245
Romance	37	Languages	176	Kaddog	247
3: LIFEPAATH	39	Religion	178	Kodiak	251
4: CLASSES	57	New Wizard Rituals	183	MAX	252
Fantasy Classes	57	9: THE WORLD THAT CHANGED	185	Pagus	254
Techan Classes	59	A Glimpse	185	Pugg	258
New Accessory Keywords	59	Amethyst	186	Shapeless Wild	259
Grounder	60	Attricana	186	Thornshroud	260
Marshal	70	Best To Rule	187	12: ADVENTURES	263
Operator	81	Cultural Landscape	188	Echan/Techan Origin	263
Stalker	93	Earth	188	Echan/Techan Differences	263
5: PARAGON PATHS	105	Echological Influence	188	Mixed Groups	264
Echan Paragon Paths	105	& Corpus Continuity	188	Patterns of Landscape	264
Techan Paragon Paths	116	Free Houses	190	The Single Stone	265
				APPENDIX:	
				ALIENS & COWBOYS	277

CHAPTER ONE

THE CHOICE

Is the entirety of man's world bound in this city? Angel was enormous, with parks and schools and malls. Atop the tallest tower, you still couldn't see either end of it. We had computers, fluorescent lights, even aircraft and cars, all with rules of science set in place to govern them. If technology worked, the science behind it also had to. Science declared magic as myth. You can't throw fire from your hands. You can't fly without proper wings. You can't be succumbed by the temptations of an elvish princess. "There's nothing out there," his brother said. He lied. There were dragons.

Don't check your brain at the door.
Don't settle for the dream.
This is real.

Amethyst is a Role Playing Game that postulates what would occur if a true-to-book fantasy setting was forced upon our real world. Our world is populated by many people wanting more from their lives. Our fantasies are filled with nymphs, valiant knights, and fire breathing dragons. We dream about being carried away by the fancies our mothers tell us every night.

But what if it was real for everyone? What if it invaded our society? How would humanity truly respond? This is not some stylized, fanciful view of Earth seen in books and on TV. It is a world with all the problems, both social and political, intact. Would we welcome the world of fantasy into our lives or would we fear its very presence?

Magic cannot exist. There is no scientific basis for it to. How could these creatures of whimsy exist matching so closely to our mythology and religious canon? This future emerged from the world we know—a world where books and movies written about fantasy existed. People that survived into this new age saw firsthand what they had only previously read about or watched. The new world matched so closely to their imaginations. How would major religions respond given such massive doubts to their dogma?

On top of this dilemma, magic breaks down many of the normal rules of science technology requires to operate. Chaos inspires creation and – although this influence won't destroy life – it does retard the progress of civilization, preventing technology from operating beyond simple mechanisms like windmills and bicycles. Where magic is prohibited, normality returns and evolution and technological advancement can continue.

What remains of our modern society and its technology survive in cities resembling those of the previous age, though walled in against the encroaching magic around it. Here, they have their cars, their central heating, and their televisions. Outside, the fantasy world may be wondrous, but it is also real. People die from the simplest calamities. Despicable rodents with weapons and wicked brains prey on the innocent and unarmed.

Will mankind be able to retake the planet and push the fantasy back into the realms of our imagination, able to resume our blind passion for consumerism and industrialization? Is this world better than the one mankind squandered?

The fantasy carries its own mythology suggesting that there are two realms of magic: one dark, the other light. The source of this energy originates from two powerful gates, the white star of Attricana and black gate of Ixindar. The main axis between evil and good is not one where the law-abiding, civilized nations of good battle against the destructive force of chaos, but where the chaotic tendencies of life clash with the controlled and me-

thodical might of syntropy. The conflict – at its root – sets anarchy against order, uniformity against unpredictability, and determinism against free-will. Where life needs a level of uncertainty to blossom, homogeny breeds only death. The fantasy world is not some singular entity, but a complicated multi-layered world of warring nations, political strife, and monsters smart and powerful, as well as dumb and many.

AMETHYST EVOLVES

Cities collapse, heroes rise, and the future falls into the hands of a few. The world alters, grows, and plummets into shadow. These heroes encounter their greatest fears and challenge true evil in all forms. They find depth in an easy situation, complexity in a single idea.

A world that changes around a band of adventurers. A setting with a point and a climax. A world where an ending waits. Solve it and discover the truth. Fail and the planet crumbles underneath.

The setting of Amethyst relies on its clash between magic and technology. Many fantasy worlds blend the two, usually with magic gaining the foothold and technology falling behind. Many deal with a mixing of the two worlds. Amethyst presents a setting where the two sides stand almost at war and – from a metaphysical point of view – actively disrupt each other's existence.

Amethyst requires the use of the Core Rulebooks of D&D 4th Edition including *PLAYER'S HANDBOOK*, *DUNGEON MASTER'S GUIDE*, and *MONSTER MANUAL*. Amethyst cannot be played properly without them.

A UNIQUE SETTING

Amethyst is not conventional Dungeons & Dragons. It takes several radical departures into new territory. Certain elements will feel familiar, while others break from tradition. Endorsed elements from the core rulebooks include:

Fantasy Classes. The fighter, ranger, rogue, warlord, and wizard, as well as their paragon paths, are endorsed. Cleric, paladin, and warlock are not endorsed in Amethyst.

Skills. All skills listed in the Player's Handbook are present.

Feats. All feats that do not require a non-endorsed race or class are available.

Equipment. All equipment (both magical and not) is available to all characters.

Game mechanics. All game rules present within the D&D core rulebooks are unaltered and present in their entirety.

Rituals. The majority of rituals are present and available for wizards to cast. Certain rituals listed are available under certain conditions.

Amethyst also includes wholly new features unique to its setting. These elements include:

New Races. Amethyst features original races from the tall and nimble laudenians to the mysterious and rare tilen. There are three types of new races: *Fac races*—naturally birthed from magic, *Evolved races*—

formed through science, and *Spawn races*—altered by magic.

New Classes. Because a portion of the world is populated by “techan” humans refusing to embrace magic and continuing their fight for the domination of technology, there are FOUR new classes: Grounder, marshal, operator, and stalker.

Lifepath. This deals with an additional template which denotes a character's life before reaching her class. These are broken up into Discipline, Regional, and Supernatural. They offer everything from additional skill bonuses to alternative character powers, but most of all, they detail the characters back-story, ingraining them into the setting more deeply.

New Feats. Beyond racial feats for new races, Amethyst includes feats that have a specific lifepath as a prerequisite.

New Equipment. Because a large portion of the human population continues to embrace technology, there is a large list of additional weapons, armor, and equipment to suit their needs.

New Skills. Because of the world of technology, new skills are included for players to choose from.

Disruption. Disruption deals with clash of magic and technology and how one's encroachment can disrupt the other.

Monsters. Although all the races in Amethyst are based on or inspired by those present in modern religion and mythology, many of these monsters and peoples go by their own names in this new world ... and not all of those old stores were entirely accurate. Amethyst lists these monsters as they are presented in the real world.

There are notable absences in the Amethyst setting. Although any GM is welcome to alter the game as he or she sees fit, the following elements are not endorsed in the Amethyst setting:

Races. Listed Amethyst races go by their own names and are the only ones to be found within the setting. The only listed Dungeons & Dragons race present is human.

Classes. As mentioned previously, cleric, paladin, and warlock do not exist in the canon Amethyst.

Divinity. Do not expect dozens of faiths and many new fictional gods. The fac descendants brought only a handful with them, the most significant being the deities of Berufu and Oaken. Some worship dragons while others pray directly to the gates of Attricana and Ixindar. Outside of those, many human faiths survived virtually unaltered. A player choosing any of these faiths (although described briefly here) is expected to honor their ideals and commit the proper research to do them justice. In all cases, expect God to be as silent as he is today. No abilities connected to the divine are endorsed in Amethyst unless printed in this book.

Rituals. Although most rituals are present, some will not be found. Others are only available with a specific lifepath as a prerequisite

INDEX

4-Wheel ATV	172	Collateral Explosives	154	Fae-Iron	13, 152, 168
Abidan	209, 264	Combat Exoskeleton	159	Fallen Dragons	243
Advanced Wasteland Armor	158	Combat Involving Vehicles	169	Fargon	215, 265
Alternate Ammunition	152	Compass	162	Fargon Disciplined	48, 129
Amethyst, Faith	179, 186	Composition Explosive	154	Feng-Fu Flyers	195
Amethyst, Shard	228, 229	Concealed Weapons	146	Field Machinist	118
Ancient Wuxia	40, 128	Concussion Explosive	154	Field Medic	119
Angel, Bastion	40, 200	Corpus Continuity	12, 188	Fighter	57
Angel Sniper	116	Coruthil	167	Finer Fire Pits	216
Angelite	167	Crimson Leaf	105	Fire Extinguisher	163
Anti-Echan Network	161	Crimson Starlight	32	Fixed Tech Level Weapons	151
Anti-Gravity Generator	162	Critical Collapse	141	Flack Longcoat	159
Apocrypha	223	Cross Culture Skills	125	Flamethrower	150, 152
Apostle Motor Slave	158	Crossroad Drifter	43, 128	Flashbang Grenade	155
Aramid Combat Suit	156	Custodian	43, 128	Flash Goggles	163
Aramid Survival Suit	156	Cyon	224	Force Body Vest	157
Armored Truck	167	Dargon	225	Forced Defense Shield	160
Athletics Skill - Expansion	128	Damaskan, Feats	132	Force Shield	164
Attricana, Faith	179, 186	Damaging Structures	154	Fragmentation Grenade	155
Auto, Keyword	59	Dawnamoak	214	Free House Citizen	48, 129
Auto, Property	145	Dawnamoak Kitarri	44, 129	Free Houses	190
Azhi Dahaka	224	Death Dragon	240	Fuel, Auto/Jet	155
Ballistics Armor	157	Death Hunter	45, 129	Full Combat Warrior	159
Banner Head	117	Demolitions Kit	162	Gas Mask	164
Baruch Malkut	212, 264	Demolitions Skill	125, 153	Gauss Weapons	145, 152
Basic Autofire Attack	144	Detonators	126, 153, 162	Gimfen, Feats	132
Basic Chemical Projectiles	145, 152	Disruptor	150	Glossary	8
Bastion Export Weapons	143	Doppelshido	45, 129	God's Hammers	190
Bastions	199, 265	Disruption	140, 141, 142	Gravity Lens	164
Battery Cells	140, 152, 161	Disruption, Shielding	142	Grenade Attack, Basic	154
Battery Flare	162	Disruption Trap	183	Grenade Launcher	151
Bayonet Plug	162	Dragons, Faith	179	Grenades	147, 152
Behemoth ETV	173	Drug Shot	165	Grip Gloves	161, 164
Berufu, Faith	179	Earth	188	Grounder, Feats	133
Big Ear	162	Echalogical Influence	10, 188	Guided Weapon Property	147
Binoculars	162	Echan Currency	138	Halfmaster	48, 129
Blinder-Mail	157	Echan Survival Rations	163	Handcuffs	164
Boggs	247	EDF	8, 140, 141, 142	Heavy Auto	147
Book of Knowledge	58	EDF Muffler Bag	163	Heavy Weapons	145
Bottled Beast	42, 128	EDF Patch	163	Herbalist	49, 130
Brother of Blood	118	Electric Torch	163	Hinduism	182
Camera Plug	162	Electroshock Gun	150	Holographic Generator	164
Cancer Dragons	237	Electro-Optical Sensor	163	Immune Property	147
Capacitor	145	Electronic Stacked		Incarnate	49, 130
Capsicum Spray	150, 152	Projectile	150, 152	Infantry Support Specialist	119
Carbide Armor	159	EMP Grenade	155	Infrared Goggles	164
Caseless Weapons	150, 152	Engineer Skill	126	Islam	182
Chaparran, Feats	132	Experteering Engineer	46, 129	Ixindar, Faith	180, 191
Chemical Light Sticks	162	Explosives Attack, Basic	154	Janoahn Master Shield	160
Chinese Folk Religion	181	Exp Weapon Property	145	Janoahn Wall Captain	107
Christianity	181	Explosive, Keyword	59	Judaism	182

Kannos	217,265	Rack Power Suit	159	Sympathetic Explosives	153
Kannos Cavalier	49,130	Ranger	57	Tactical Body Armor	160
Knight of Abraham	107	Redcap	53,131	Tank	172
Knight of the Wall	50,130	Regional History	127	Taskin-Kada Watcher	55,131
Koana Academic	109	Rekii, Feats	131	Tech Levels	140
Koana Student	51,131	Reloading Weapons	144	Tech Mail	160
Krysalis	110	Repair Kit	164	Thermal Ships	195
Land Shark ETV	173	Restraintment Field	151	Threshold	156
Language Descriptions	176	Riot Grenade	155	Throwing Custom Explosives	154
Laser	147	Rocket/Guided	152	Thumper	151
Laser Sight	164	Rogue	57	Tilen, Feats	133
Laudenia	218	Rover Robot	165	TNT	155
Laudenian, Feats	132	Salvbrooke	222	Totem Magic	57
Laudenian Mage	52,131	Salvbrooke Seeker	54,131	Totem Magic Source	58
Librarian	52,131	Sana Marsh	225	Totem Mastery	58
Lie Detector	164	Saturation Point	30	Tracked APC	172
Light Bender	164	Scholar Warden	113	Tranquiss	227
Limshau	220,265	Sciences Skill	127	Travel Costs	197
Limshau Buckler	160	Scopes, Sniper	165	Two-Way Radio	165
Limshau Kawabari	157	Scrambler ETV	174	Ultrasound Goggles	165
Limshau Weapons	143,144	Self-Propelled Projectile	147,152	Universal Credits	8,138
Magnarros	168	Selkirk, Bastion	41,204	Universal Fae Racial Traits	13
Malkut Outcast	53,131	Selkirk Brawler	120	Urmage	114
Mann, Bastion	40,202	Shemjaza	177,195, 233,271	Vapor Rifle	151
Marshal, Feats	134	Shield of Strength	58	Vehicle, Keyword	59
Mecha, Faith	180	Shielding, EDF	142	Vehicle Operation Skill	127
Medical Kit	164	Shinto	183	Vehicle Overland Movement	174
Mengus, Faith	180,193	Shotgun	147,152	Viral/Gene Therapy	166
Mercenaries	33	Sierra Madre, Bastion	41,206	Vivicator	55,131
Metal Detector	164	Sierra Madre Gunslinger	122	Vulture System	160
Micromachine Booster	165	Sikhism	183	Wanderer ETV	174
Ministry of Foreign Affairs	33	Silver Rounds	153	Warlord	57
Mobile Motor Armor	159	Skegg	249	Watch, Automatic	165
Mount Swiftnes	183	Skinplate	158	Wavecrashers	196
Mutaharrik Captain	111	Sleeping Bag	165	Wave Stunner	151
Nano-Healer	164	Small Arms, One-Handed	145	Weapon of Confrontation	59
Nanotech Combat Armor	158	Small Arms, Two-Handed	145	Weapon Properties	145
Narros, Feats	133	Smoke Grenade	155	Wheeled Vehicles	172
Narros Ravnorra	112	Sniper, Keyword	59	White Phosphorus	
Nerve Toxin Grenade	155	Sniper Weapons	147	Special Rule	155
Net Gun	151,152	Sonic Weapons	147	Wizard	57
Nomad ETV	173	Spider Silk Suit	158	Xixion	228
Nuke Truck ETV	173	Squire of Abraham	54,131	Yok-Ani, Faith	181
Oaken, Faith	180	Specialty Weapons	145	York, Bastion	42,207
Operator, Feats	134	Staff of Defense	59	York Gun Dancer	123
Orobas	33	Stalker, Feats	134	York Self Defense Force	33
Orb of Imposition	58	Standard Techan		Yowie Suit	160
Overseer	120	Adventurers Kit	165		
Panther ETV	174	Superior Weapon			
Pincher Weapons	147	Enhancement	151		
Plasma	147	Suppressor	165		
Plasma Thrower	151	Switching Weapons	144		
Pleroma	57, 58, 176,177, 193	Synthetic Tent	165		
Proxy Detonation	154	Synthetic Weave	158		

