

The Ultimate Talents Book

By Major Tom Sawyer/The Skycutter

Version 2.0

All Marvel Characters and the distinctive likeness thereof are trademarks of the Marvel Comics Group. MARVEL SUPER HEROES and MARVEL SUPER VILLIANS are trademarks of the Marvel Comics Group. All rights reserved. TSR is a registered trademark owned by TSR Inc.

TSR inc. is a subsidiary of Wizards of the Coast, Inc., a division of [Hasbro, Inc.](#)

Names(s) of character(s) and the distinctive likeness(es) thereof are Trademarks and © of [Marvel Characters, Inc.](#) and are used without permission.

__Foreword__

Why create an Ultimate Talents Book? I created this book as an answer to the Ultimate Powers Book. It was great for those who had been playing the older versions, or simply without to add new life to the game. It was exciting to have new powers that you had never rolled before. Hopefully this will give some of you a chance to play with new Talents for your characters.

This book was spawned from many printed lists from various sites from the net, pages of Talents that had been created in various gaming groups I have participated in, and last but not least, official Marvel Super Heroes Roll-Playing books. I had been searching for a more complete and in depth list of Talents. What I found were many great home-brewed lists. The only problem was how to use all of them? The only recourse I felt was to just go ahead and do it myself.

Another problem I ran into was some of the supplements I found on the web were incomplete. One of them I found, quite possibly the best, listed 67-73 as Medicine Talents, and 67-73 as Mystic and Mental Skills. Another problem I had with web-lists was the incompleteness of the information in my opinion. On more than a few of them, the Talent description was left blank, or was something to the effect of: Sports Medicine- Of course. Noted, that most of us know what those Talents are, but have any of you ever had to answer in the middle of a combat situation "Now what does my Talent allow me to do"?

I will not take sole credit for this book. I will only take the credit as being the first person to sit down and make this thorough of a list. I hope all of you enjoy this book and don't get tired of me repeating myself. And as always, make mine Marvel!

__Special Thanks:__

- My fiancée, Tammra Goodman, for putting up with a gaming nerd like me. I could not have done this without her help. Not to mention, being one of the first people to truly believe in me. I am not sure if anyone knows just how much she means to me.
- Zan, for making many books free on the web.
- Firebomb, for some well-written original Marvel Role-playing books.
- R. Jason Kidd, for showing me that net books can be a lot of fun and useful!
- Jason Ford and his girlfriend Crystal Harrall, for letting me use their computer to access the net when I was otherwise unable.
- The Skycutter, for having one of the best Marvel related sites on the web (www.classicmarvelforever.com/).
- Marvel Comics, for making dreams come true.

__Credits:__

Written By: Major Tom Sawyer
Edited/Co-Written By: Tammra Goodman/The Skycutter
Interior Art By: Art posted on the World Wide Web
Cover By: Major Tom Sawyer/Tammra Goodman/Marvel Comics
Concept By: Fans of the Classic Marvel Super Heroes Roll-Playing Game the world over.

Table of Contents

Forward.....Page 1	Glossary of Talents.....Page 11
Special Thanks.....Page 1	Appendix A: Talent Charts from Official Marvel Super Heroes Roll-Playing Books.....Page 29
Credits.....Page 1	Appendix B: New Talents Creation Worksheets.....Page 31
Introduction to Talents.....Page 3	In Closing.....Page 34
Ultimate Talents Tables.....Page 6	

Introduction to Talents

What are Talents?

First let's look at page 4 of the Player's Book:

- *Non-super-human abilities that may be possessed by characters in the Marvel Universe
- *Used to perform specialized actions at a specific benefit
- *Are individual; modify an existing primary or secondary ability rank, or provide special abilities
- *May be learned as a hero gains experience

How do I use my Talents?

Next we will look at page 17 of the Player's Book:

Talents are used in two fashions, In the first case, they may modify the abilities of the character in specific instances.

For example, take the Science and Professional Talents. A Talent in Biology gives you a +1CS on Reason FEATs, which involve Biology. The players are encouraged to use this whenever they can get away with it, within reason. That said a character with Biology cannot identify the presence of radiation any better than the next guy. He can look at the plant life and from that deduce (with his +1CS) that there is or was a radiation source in the area. (The moral of the story is, players should get creative when using Talents)

Certain Talents do not modify Talent FEATs. They either provide for specific abilities (such as First Aid) or special backgrounds (such as Mystic Origin or Heir to a Fortune).

How do I get more Talents?

Next we will look at page 39 of the Player's Book:

Talent Addition: Heroes may add to the Talents they have by spending Karma into the Advancement pool and seeking training. Additional Talents must always have a rationale. If your character wants to learn Martial Arts D, The hero must find someone to teach him or her. Characters may learn from other player characters at a cost of 2000 points, or from NPCs at a cost of 1000 points per Talent.

The book also defines **Talent Addition** on the same page:

Talent Addition is the gaining of a new Talent from those listed on the Talent table, or the development of a new Talent.

How many Talents do I start with?

For this, I shall reprint the chart from page 14 of the Ultimate Powers Book*, the chart from page 11 of Realms of Magic, as well as page 7 of the Player's Book. I wanted to list both tables for those who do not choose to use the Ultimate Powers Book. On both tables, the number before the slash represents the initial number of Talents, while the number after the slash represents the maximum number of Talents. For each Talent gained, roll on the Talent category, and the roll for the specific Talent on for that category. Note- In the Player's Handbook, the player only rolled for the category. They were allowed to choose the specific Talent. So I will leave this decision to the judge for that particular game.

*Note-the listing of page 14 of the Ultimate Powers Book, may not be the original page number this appeared on. I used the version from Zan's Super Home website ([Http://zap.to/zans](http://zap.to/zans)) a great site! Check it out, true believers! -Major Tom Sawyer) He has added in the Ultimate Addenda from Dragon Magazine issue 122.

Player's Handbook Initial Talents Table

01-20	1/6
21-60	2/5
61-90	3/4
91-00	4/4

Realms of Magic Initial Magic Wielder Talents Table

01-35	1
36-70	2
71-00	3

Ultimate Powers Book Initial Talents Table

01-12	0/3
13-26	1/4
27-41	1/6
42-55	2/4
56-66	2/6
67-75	2/8
76-83	3/4

84-89	3/6
90-94	4/4
95-97	4/8
98-99	5/6
00	6/8

Basic Set Campaign Book (Orange Cover)

01-20	1
21-60	2
61-90	3
91-00	4

Basic Set Rule Book (Purple Cover)

01-10	1
11-50	2
51-90	3
91-00	4

Ultimate Talents Tables

01-06	Alternative Sciences
07-11	Astronomy
12-16	Biology
17-22	Chemistry
23-27	Crime and Law
28-32	Cognitive Sciences and Humanities
33-38	Computer Sciences
39-44	Earth Sciences
45-49	Engineering
50-54	Espionage
55-60	Fighting Skills
61-66	Medicine
67-72	Mystic and Mental Skills
73-77	Other
78-82	Other II
83-87	Physics
88-93	Piloting Skills
94-00	Weapons Skills

01-06 _____ **Alternative Sciences**

01-13	Alien Studies
14-29	Catastrophism
30-48	Cryonics
49-58	Mutant Studies
59-75	Paranormal Phenomena
76-89	Parapsychology
90-00	Xenobiology

07-11 _____ **Astronomy**

01-20	Astronautics
21-40	Astrophotography
41-60	Astrophysics
61-80	Radio Astronomy
81-00	Stellar Cartography

12-16 _____ **Biology**

01-05	Anatomy
06-10	Animal Behavior
11-15	Biophysics
16-21	Biotechnology
22-26	Botany
27-31	Ecology
32-37	Genetics
38-42	Immunology
43-48	Marine Biology
49-54	Microbiology
55-61	Neurosciences
62-67	Parasitology
68-78	Phenology
79-90	Psychobiology
91-95	Radiobiology

96-00 Zoology

17-22 _____ **Chemistry**

01-11 Alchemy
12-24 [Chemical and Biological Weapons](#)
25-37 Chemical Engineering
38-50 [Electrochemistry](#)
51-64 Organic Chemistry
65-77 [Polymers](#)
78-88 Sonochemistry
89-00 [Spectroscopy](#)

23-27 _____ **Crime and Law**

01-10 Criminology
11-21 [Detective/Espionage](#)
22-32 Forensics
33-43 [Intimidation/Interrogation](#)
44-54 Law
55-65 Law Enforcement*
66-76 [Negotiations](#)
77-87 Pick Pocket
88-94 [Street Smarts](#)
95-00 [Thievery](#)

28-32 _____ **Cognitive Sciences and Humanities**

01-13 Anthropology
14-29 [Archaeology](#)
30-48 History
49-58 [Philology](#)
59-75 Music Cognition
76-89 [Philosophy](#)
90-00 Psychology

33-38 _____ **Computer Sciences**

01-13 Architecture
14-29 [Artificial Intelligence](#)
30-48 Computer Engineering
49-58 [Graphics](#)
59-75 Security and Encryption
76-89 [Software Engineering and Programming](#)
90-00 Virtual Reality

39-44 _____ **Earth Sciences**

01-11 Agriculture
12-25 [Geography](#)
26-38 Geology
39-50 [Hydrology](#)
51-64 Meteorology
65-75 [Metallurgy](#)
76-90 Oceanography
91-00 [Seismology](#)

45-49 _____ **Engineering**

01-06	Aviation and Aeronautics Engineering
07-11	Astronautic Engineering
12-17	Automotive Engineering
18-21	Civil Engineering
22-25	Cybernetics
26-31	Demolitions
32-37	Electrical Engineering
38-44	Locksmith
45-50	Marine Engineering
51-57	Mechanical Engineering
58-63	Military Engineering
64-69	Nuclear Engineering
70-76	Repair/Tinkering
77-82	Robotics
83-88	Structural Engineering
89-95	Weapons Engineering
96-00	Weapons Tinkering

50-54 _____ **Espionage**

01-11	Ballistics
12-24	Blending
25-37	Demolitions
38-50	Disguise
51-64	Intelligence
65-77	Security
78-88	Stealth
89-00	Tracking

55-60 _____ **Fighting Skills**

01-03	Acrobatics
04-06	Boxing
07-09	Brawling
10-13	Exhibition
14-20	Martial Arts A
21-28	Martial Arts B
29-36	Martial Arts C
37-45	Martial Arts D
46-52	Martial Arts E
53-58	Martial Arts F
59-64	Martial Arts G
65-69	Martial Arts H
70-75	Martial Arts I
76-81	Martial Arts J
82-88	Wrestling
89-94	Thrown Weapons
95-00	Tumbling

61-66 _____ **Medicine**

01-05	Acupuncture
06-10	Cardiology
11-15	Chiropractic

16-20	Dentistry
21-25	Emergency Medicine
26-33	First Aid
34-39	Geriatrics
40-44	Obstetrics and Gynecology
45-49	Oncology
50-54	Pathology
55-60	Pediatrics
61-65	Pharmacology
66-70	Physical Therapy
71-75	Plastic Surgery
76-81	Psychiatry
82-87	Radiology
88-93	Sports Medicine
94-98	Surgery
99-00	Veterinary Medicine

67-72 _____ Mystic and Mental Skills

01-07	Bibliophile
08-14	Chronicler of Magic
15-21	Demonologist
22-29	Mesmerism and Hypnosis
30-36	Mystic Background*
37-43	Occultist
44-50	Resist Domination
51-57	Runesmith
58-64	Scholar of Antiquities
65-71	Sleight of Hand
72-79	Stamina
80-86	Theoginist
87-93	Trance
94-00	Zoologist of Magic

73-77 _____ Other

01-08	Accounting
09-18	Animal Training*
19-30	Artist
31-40	Business/Finance
41-50	Escape Artist
51-57	Heir to a Fortune*
58-67	Journalism
68-75	Leadership*
76-82	Performer
83-88	Politics
89-91	Sewing and Tailoring
92-94	Student (If this Talent is rolled, no other initial Talents are allowed to be rolled.)
95-97	Survival
98-99	Trivia
00	Television Junkie

78-82 _____ Other II

01-11	Any Existing Talent chosen by the Player
12-22	Attractive
23-33	Cartography
34-44	Driver

45-55	Languages
56-66	New Talent Devised by Player
67-77	Oratory
78-88	Seduction
89-00	Video Games

83-87 _____ Physics

01-15	Acoustics
16-32	Atomic Physics
33-48	Cryogenics
49-66	Energy and Particle Physics
67-83	Mathematics
84-00	Quantum Physics*

88-93 _____ Piloting Skills

01-15	Airplane Pilot
16-27	Automobile Specialist
28-38	Boat Pilot
39-50	Helicopter
51-63	Military Vehicle Specialist
64-77	Motorcycle
78-89	Spacecraft
90-00	Submersible Vehicle

94-00 _____ Weapons Skills

01-09	Blunt Weapons
10-18	Archery*
19-27	Guns
28-35	Marksman*
36-44	Oriental Weapons
45-52	Paired Weapons
53-60	Quick Striking
61-68	Ricochet
69-76	Sharp Weapons
77-84	Thrown Weapons
85-92	Weapons Master*
93-00	Weapons Specialist*

*-Counts as two Talents.

Glossary of Talents

A

Accounting_ Deals with the character's ability to handle account information. The character receives a +1 CS when applying this Talent toward balancing a checkbook, handling team accounts, and budgeting.

Acoustics_ Deals with the study of noise control and Sonolumine science, using sound to produce light in liquids. The hero gains a +1 CS bonus to the research and application of the above.

Acrobatics_ The hero with this Talent is very limber and as such gains advantages when under attack. The hero gains a +1 CS when dodging, evading, and escaping.

Acupuncture_ An ancient art from the Orient that deals with using needles and

puncturing the skin in order to allow "negative" energy to be released. The character receives a +1 CS when applying this directly, or researching. This also includes any FEATs needed for Acupressure.

Agriculture_ Deals with field crop production and soil management. Also, a combination of the producing operations of a farm, the manufacture and distribution of supplies, and the processing distribution and storage of such supplies. The development and repair of farm equipment, irrigation systems and landscape planning. Can also include forestry, the science of developing, caring for and cultivating forests and/or timberlands.

Airplane Pilot_ The hero gains a +1 CS to agility when piloting airplanes. Includes commercial jets, small planes, and fighter jets.

Alchemy_ A medieval chemical science and speculative philosophy aiming to achieve the transmutation of the base elements into gold, the discovery of a universal cure for Disease and the discovery of a means of

Indefinitely prolonging life. The Judge will have to work VERY carefully with the Player on this Talent. The hero in question gains a +1 CS bonus to the application and research of the above information.

Alien Studies_ Deals with the study of aliens. A character receives a +1 CS when applying this to study aliens and can be used to aid in healing an alien member of one's team.

Anatomy_ Deals with the human body. The character receives a +1CS when trying to heal or harm. The hero with this talent has a better general knowledge of the body and it's strengths and weaknesses.

Animal Behavior_ Deals with the attitudes and behavior of animals. The hero with this talent has a better understanding of animals and so receives a +1 CS when dealing with them. This would be useful if a bear escaped from the zoo and the hero was asked to bring it back. The hero would know better how to approach the animal and the likely outcome of the animal's actions.

Animal Training_ The character with this

Talent has the ability to train animals to perform certain stunts. The individual does not have Animal Empathy or Communications and Control, but may teach an animal a trick based on a Reason FEAT roll. If the hero with this talent does have Animal Empathy or Animal Communications and Control as Powers, these Powers are raised by +1 CS.

Anthropology— The hero with this Talent is only given Reason FEAT bonuses if a specific culture is taken (+1 CS). However, an overview is known on the subject. More than one branch can be selected, each taking a slot.

Any Existing Talent Chosen by the Player— When this Talent is rolled, the player may choose any Talent from this list for his/her hero.

Archaeology— A +1 CS on matters involving the past, including paleontology, historical records, and ancient myths and legends.

Archery— The hero must choose either a Bow or Crossbow. The hero gains +1 CS to Agility to Hit. May Fire and Reload in a Single Round. He/she also receives +1 to all Initiative rolls with the

selected Bow in Armed Combat. +2 CS to Agility to Hit if the character possesses the Bows Talent, with any type of Bow with no penalties listed above (See Bows).

Architecture— This Talent deals with the design and construction of buildings. The hero with this Talent receives a +1 CS when attempting to build or to study a building.

Artificial Intelligence— The study and research of man made thinking systems. The hero is capable of researching, or even creating this new form of "life", and gains a +1 CS bonus in the endeavor.

Artist— The character with an artist background creates works of art, either for his/herself or for sale to others. This includes painting, sculpting and writing. A single work takes 1-10 weeks, and upon completion grants the artist karma points equal to 10 times the number of weeks. The character must allocate some time daily at his/her work.

Astronautic Engineering— This allows the character to design, build and modify out of atmosphere spacecraft. Characters with this Talent get the benefit

of having their project cost –1 CS less in resource rank to build.

Astronautics— The science of the construction and design of vehicles for travel in space beyond Earth's atmosphere. A hero with this Talent can not only research these things but can also attempt to build such vehicles, and is even at a +1 CS bonus to do so.

Astrophotography— Deals with photographing the stars. A hero with this talent is more aware of the stars and their movement and their existence than others, therefore, the hero receives a +1 CS when attempting to locate a star and it's place in the heavens.

Astrophysics— The hero is well versed with the chemical and physical composition of celestial matter, such as comets, nebula, meteorites, big chunks of galactic goo, etc... Furthermore gaining a +1 CS bonus to the research and application of the above information.

Atomic Physics— The study of solely atomic physics. This includes nuclear physics. The hero gains a +1 CS bonus to the study and application to the above information.

Attractive The hero with this Talent excels at drawing attention to his/herself based on their appearance. The hero also gains a +2CS to Popularity when dealing with those who would be attracted to them (Heterosexuals of the opposite sex, homosexuals, and bisexuals), and a +1CS to all others.

Automobile Specialist The hero with this talent gains a +1 CS to Agility when piloting an automobile. This Talent includes racecar driving.

Automotive Engineering This Talent deals with the design and function of automobiles. The hero with this Talent receives a +1 CS when applying this talent to building a vehicle, attempting to modify a

vehicle, or to sabotage a vehicle. In addition, any project of this type built by the character costs -1 CS less.

Aviation and Aeronautics

Engineering_ This is not piloting. It is the understanding and development of flight principles and aircraft design. There are people who know how to build planes, but not fly them. A hero with this talent gets the benefit of having their project cost -1 CS less in Resource rank to build.

B

Ballistics Ballistics is the study of guns. Knowing what bullet goes with what gun, where a shot should have come from, etc... This is the kind of stuff you see television detectives doing when they find powder burns and bullet holes. The hero gets a +1 CS to Reason when trying to figure out these kinds of things.

Bibliophile The character has an extensive knowledge of magical books, scrolls, or other primary informational items, and the lore concerning them. He/She has a +1CS when using or researching these.

Biophysics The hero gains a +1 CS bonus to

the research and application of physical principles to biological problems.

Biotechnology The hero gains a +1 CS bonus to the study and application to biological and medical science of engineering principles or engineering equipment. A common use is the construction of artificial organs and bionics.

Blending The character with this talent can blend in with his surroundings. The body's outline and contours are still detectable if the observer is careful or if the hero moves. -2 CS to Intuition for anyone looking for the hero.

Blunt Weapons Characters with this Talent gain a +1 CS to hit when attacking with a weapon that resolves attacks on the Blunt Weapons Attacks column of the Battle effects Table.

Boat Pilot The hero with this Talent gains a +1 CS to agility when piloting boats. This Talent includes sailboats, jet skis and even large aircraft carriers.

Botany The study of plant life. The hero gains a +1 CS bonus To the research and application of this Talent. If the hero

possess Plant Control, Communication with Plants, Plant Growth, or Plant Mimicry. These Powers are also Increased +1 CS.

Bows Bows are tricky items to operate, such that those who have not been trained to fire them at -1 CS to their Agility. Those with this Talent gain a +1 CS to hit with all bows including crossbows, and may fire and reload in a single round. They may fire multiple arrows on a successful Agility FEAT (See Archery).

Boxing +1 CS To Fighting In Hand To Hand Combat, (+2 CS If the character possesses the Marital Arts B Talent).

Brawling +1 CS To Fighting In Hand To Hand Combat, Brawling Is Fighting That Is Generally Used To Seriously Injure Or Cripple An Opponent. +2 CS To Fighting if the hero possesses brawling plus the Wrestling talent. Up to a Total of +3 CS can be made if the character possesses the Marital Arts B and Boxing talent plus brawling.

Business/Finance The hero is familiar with the world of business, corporate finance, and how money works. Initial

resources are a minimum of Good, and the hero gets a +1 CS for FEAT rolls dealing with money. The hero gains a contact in the professional category.

C

Cardiology The hero is well versed in the heart. He/She can attempt to diagnose, research, or even try to treat any type of heart ailment, gaining a +1CS bonus along the way.

Cartography This talent is useful for the accurate creation of maps. The hero with this talent gets a +1CS to Reason when dealing with, as well as making maps of any kind.

Catastrophism The hero is well versed in the scientific belief that attempts to pinpoint the end of the world or at least major catastrophes that could significantly alter man's or the universe's history. A hero with this Talent gains a +1CS bonus to the application or research of this talent.

Chemical and Biological Weapons The hero with this Talent has extensive knowledge of chemicals, biology, and weaponry. This Talent gives a +1 CS when the hero tries to build or

research a bomb, or a biological weapon.

Chemical Engineering This Talent is about engineering dealing with the industrial application of chemistry and development of new chemical technology. Any hero with this Talent gains a +1 CS bonus to researching or attempts to create something of a chemical nature.

Chiropractic This Talent deals with the manipulation of the vertebrae in order to ease discomfort. The hero with this talent gains a +1 CS when applying this knowledge of the back, to aid another.

Chronicler of Magic The character studies magical societies and their activities. He/She has a +2 CS for researching and/or knowing who the adepts and masters are, what their relationship is with each other and with any beings they entreat, and for any

specific facts about most magical cults (The Judge may wish to modify this bonus for characters or cults that have taken their time and effort to keep their identities from being revealed).

Civil Engineering

Any hero with this Talent has a working knowledge of roads, city works, water systems, overpasses, etc... In addition to the usual +1 CS, upon a successful Reason roll, the hero can navigate the city easier than the average citizen/hero.

_Computer

Engineering_ The design and construction of computer hardware. The hero with this Talent can create a state of the art computer for -1CS cost. In addition, the hero also gains a +1CS bonus to the creation, repair, and planning of computers.

Criminology The hero with this Talent has an understanding of the criminal mind and behavior, from either studies or first-hand observation. The character with this Talent gains a +1 CS on all Reason and Intuition FEATs involving criminal practices ("If I were a crook, where would I hide?"). The hero also gains a contact in

either the police or crime areas.

Cybernetics Deals with the adding of robotic parts to organics in order to increase effective output. The hero with this Talent gains a +1CS when adding cybernetics to a host, maintenance of cybernetics, and to the research of other cybernetic creations. The hero can also attempt to remove cybernetics as well as upgrade.

Cryogenics This Talent deals with the production and effects of very low temperatures. The hero gains a +1 CS bonus to the research and application of the above.

Cryonics The hero has studied the practice of freezing a dead diseased person in hopes of bringing him/her back in the future when the cure is found. The hero possessing this Talent gains a +1 CS bonus when attempting or researching this science talent.

D

Demolitions Is the art of Blowing Things Up, this talent includes the ability To Set Explosives and to Defuse Explosive

Charges such as Bombs (+1 CS To All Action Involving These Matters).

Demonologist The character has studied accounts of demons in the Marvel Universe and he knows how dangerous and hostile they are. The character receives a +1 CS in any situation involving demons, including research, communication, identification, and combat (The Miscellany of Magic contains more information on demons of the Marvel Universe).

Dentistry This Talent deals with the cleansing and repair of one's teeth. The hero with this Talent gains a +1 CS when dealing with teeth and their maintenance.

Detective/ Espionage The hero with this Talent has been trained to notice small clues to a crime. In addition he/she gains a Contact in either Crime, Law Enforcement, Law, or Espionage.

Driver The hero has been trained to drive a vehicle, such as a car, truck, or van. The hero receives +1 CS To All Actions Involving Driving A Vehicle.

Disguise The hero gains a +1 CS to Intuition and Reason when using this talent. When a hero is in disguise, two possible situations could come up. One is where the disguise only has to pass at a glance. In this situation anyone having to cause to notice rolls an opposed FEAT between his Intuition and the hero's Reason. The other situation is where the hero must adopt mannerisms to go with the disguise (disguising voice, affecting a limp, etc...). The person the hero is trying to fool must make an opposed FEAT against the hero's Intuition using either reason or Intuition (whichever is higher). In either case, if the FEAT is failed, nothing is noticed. Green thru Red would signify anything from knowing something is wrong to recognizing the hero.

E

Ecology This is the study of living things and how they interact in an ecological system. A hero with ecology will gain a +1CS bonus when learning or reasoning out things about a natural balance, like what is throwing it off. The hero is an expert on most ecological situations, and may take educated guesses on alien ecology.

Electrical Engineering This Talent deals with the creation and production of electricity. The hero with this Talent gains a +1 CS when dealing with hydroelectric dams, nuclear-electric plants, and so on.

Electrochemistry This Talent deals with the relation of electricity to chemical changes and with the interconversion of chemical and electrical energy. Any hero possessing this talent gains a +1 CS bonus to the application or research of the above information.

Emergency Medicine The hero gains a +1CS, when working in a trauma unit, emergency room or any other kind of immediate care.

Energy and Particle Physics Any hero with this Talent gains a +1CS bonus to the application or research of the study of electromagnetic spectrum of energy and research into new power sources.

Escape Artist The hero with this Talent is skilled at escaping Traps, Such As Getting Out Of Dangerous Places, Squirming Out Of Ropes, and Undoing Handcuffs From Behind. The hero gains a +1 CS when dealing with situations that require lock-picking, untying knots, and minor contortionism.

Exhibition The hero with this Talent can use his/her various fighting skills in the flashiest way possible without penalty. Opponents viewing this Talent must make a Psyche FEAT roll at +1 CS or try to avoid melee confrontation with this hero.

F

First Aid The Medicine Talent notes the loss of Endurance may be halted by someone checking on the dying character and administering some form of aid. The First Aid Talent grants the character an immediate halt to Endurance rank loss, the recovery of

one rank immediately (one use only per situation), and in addition, the hero with the talent can stabilize a dying character at Shift 0 Health up to five rounds after the character reaches that level.

Forensics- Deals with the study and evaluation of criminal evidence. The hero gains a +1 CS when studying a crime scene or attempting to evaluate criminal specimens.

G

Genetics- A +1 CS on matters involving the genes, including creating new life forms, understanding mutants, and researching diseases.

Geography- This talent is the science mapping the Earth and its surfaces. Any hero possessing this Talent gains a +1 CS bonus when making or using any map of this kind.

Geology- A +1 CS on matters involving the Earth, including volcanic activity, the geology of the surrounding land, types of rocks and their powers, and mineral identification.

Geriatrics- The hero gains a +1 CS when administering medical care to the elderly.

Graphics- The hero gains a +1 CS when dealing with web design, advertising, printing product design. The hero is also familiar with the printing industry and various paper products and design tools.

Guns- Individuals without this Talent fire guns (all handguns, rifles and submachine guns, including laser, stun and concussion varieties) at their Agility rank. Those with this Talent fire such weapons at +1 CS.

H

Heir to a Fortune- This is not a Talent, but a situation that brings the character into a lot of money. The minimum Resources of a character with this Talent is Remarkable (If your character is making Excellent Resources or less, do

not take this Talent). This "Talent" may not be gained by a character after the generation process is finished, and may only be chosen by characters being generated.

Helicopter- The hero with this talent gains a +1 CS to Agility when piloting Helicopters.

History- The hero can pick a specific branch of history to be an expert in (World War II, South African, Mayan, Neolithic) and get a +1 CS to Reason FEATs involving the branch. More than one branch can be selected. Each one takes a slot.

I

Immunology- The hero gains a +1 CS when dealing with the science dealing with the phenomena and causes of immunity and immune responses.

Intelligence- This is the Talent to sort the good information from the crap. At the judge's option, this could be worth two slots. The hero gets the benefit of the judge pointing out anything applicable to a given situation. This is a great help is the hero is looking though a couple dozen filing cabinets or is going though someone's computer. It is a good

way for the judge to pass hints to the hero is the game is going slow as well.

Intimidation/ Interrogation_ The character has the ability in Terrifying an individual into Doing, Saying, and or Revealing Information that the character wants, +1 CS to Psyche. Making the individual go along with the characters plans, at least Temporarily (The victim must make a successful Psyche Feat Versus the character with this Talents Psyche To Resist).

J

Journalism_ The hero with this Talent gains an additional 2 Contacts to those already generated. The Contacts should be connected with the media in some fashion, such as at local newspapers, radio and television stations, or has sources in law enforcement, political circles, or snitches of the criminal underworld.

L

Languages_ The character with this Talent has a natural understanding of languages. The character gains 1 additional language at start, and may add other languages at half

the cost of a Talent (500 points regardless of who teaches it). Characters without languages Talent must gain this Talent first to learn other languages. The gaining of additional languages assumes someone is able to teach these languages. A Player character with this Talent does not have to assign a language at start, but may fill in one later as need be.

Law_ The character with this Talent has an extensive background in the law (the assumption being US Law, but this may vary according to the Judge's campaign). The hero may be a lawyer of capable of applying to pass the bar (Reason FEAT of Good intensity). A character with the Law as a Talent gains a +1 CS to all FEAT rolls involving the law, including correct legal procedure. A character without Law gains no benefit to Reason FEATs and in addition will have to make Reason FEATs more often than q character with the Law Talent.

Law Enforcement_ The character with this Talent has a background with law-enforcement authorities. This Talent includes both Gun and Law Talents, and the

character, if still a member of a law enforcement agency, may legally carry a gun and make arrests.

Leadership_ The hero with this Talent has the brains and understanding of a cohesive group, such that he/she is a benefit to the team. Any Karma Pool to which the character belongs receives a 50-point bonus, provided the character with this Talent is recognized as the "team leader". A Karma Pool may only have one recognized leader; though more than one character with Leadership may belong to the group. When the "Leader" of a group leaves, the 50 points are deducted from the Karma Pool, but the leader does not receive them for personal use (the bonus only exist as a part of the pool).

Locksmith_ This Talent deals with the opening of, replacing of, and repair of locks

and locking mechanisms. The hero receives a +1 CS when dealing with normal locks, and suffers a lesser penalty when dealing with unidentified locks.

M

Marksman (Marksmanship)— The character with this Talent gains a +1 CS to hit with any distance weapon that requires line of sight to hit (the character could benefit when firing heavy artillery, but not when controlling a guided missile). Such a weapon in the hands of a Marksman does not suffer penalties to hit from range.

Marine Biology— This is the study of marine life. The character with this Talent receives a +1 CS when dealing with aquatic plants and creatures.

Marine Engineering— A hero with this Talent gains a +1 CS bonus for the building of ships, submarines, and underwater constructs.

Martial Arts A— This form of martial arts concentrates on using an opponent's strength against him, and is typical of Oriental-American forms such as judo and karate. The practitioner of this form of martial arts can Stun

or Slam an opponent regardless of their comparative Strengths and Endurances.

Martial Arts B— This form of martial arts is keyed on offense and inflicting damage in short, quick bursts, and includes such disciplines as boxing. The practitioner of this form of martial arts gains a +1 CS to Fighting ability when engaged in unarmed combat.

Martial Arts C— This form of martial arts concentrates on holds and escapes. The practitioner of this form gains a +1 CS to his/her Strength for Grappling attacks (including damage), a +1 CS to agility for purposes of dodging.

Martial Arts D— This meditative form of martial arts searches out the weak spots of the opponent's defenses and strikes against them. The practitioner of this form may ignore the effects of body armor (though not force fields) for determining Stun and Slam results. The attack by the character does not have to inflict damage to force a check for possible Stun and Slam. The disadvantage is that the target for this attack must be studied for two rounds before

the effects may be brought into play. The character with this talent does not have to attack the character, only watch him/her in battle for two rounds before attacking.

Martial Arts E— This form of martial arts encourages quick striking to catch the opponent of guard. Heroes with this form of martial arts are at a +1 to Initiative rolls in unarmed combat.

Martial Arts F— This form of martial arts concentrates on hitting the pressure points in melee. The hero gains a +1 CS to damage, and blunt hand-to-hand attacks may be resolved on the Edged attacks column.

Martial Arts G— This form of martial arts concentrates on a strong defense. The hero gains a +1 CS bonus to dodge, and as well, is able to take -1 CS less damage from successful hits to his/her character.

Martial Arts H— This form of martial arts encourages speed though assessing the opponent. The hero gains +1 extra attack. The disadvantage is that the target for this attack must be studied for one round before the effects may be brought into play. The hero with this talent

does not have to attack the character, only watch him/her in battle for one round before attacking.

Martial Arts I- This form of martial arts focuses on hardening the body to resist damage. The hero gains a +1 CS to Endurance when recovering health, rest is not needed. The hero also gains a +1 CS bonus to Endurance to resist being Stunned or Slammed.

Martial Arts J- This form of martial arts focuses on using the hero's Intuition more than Intelligence. The hero is able by this form of martial arts able to wait until all actions are declared before declaring his/her actions. This Talent is limited to melee combat only.

Mathematics- The hero with this Talent is a math whiz, unbelievably good with numbers and figures. The hero gains a +1 CS to all problems that can be solved mathematically.

Mechanical Engineering- The hero with this Talent gains a +1 Bonus for the construction and design of complex machines for an assortment of tasks.

Mesmerism and Hypnosis- This Talent is a primitive form of Mind Control at the Power rank number equal to the Reason of the character with this talent. Information can be gained as per a Mental Probe, and post-hypnotic suggestions may be implanted within the victim's mind. Any attempt to force an individual to do something he/she would not normally do, or divulge information that he/she would not normally reveal, will cause the hypnotism to break. A hypnotic command fades in 1-10 hours after it is given.

Metallurgy- The hero gains a +1 CS when dealing with the research or application of the study of metal, and its practical uses.

Meteorology- A hero with this talent gains a +1 CS bonus to the study of weather systems. The hero can also on a successful FEAT (strength of the FEAT is up to the judge), can accurately predict weather.

Microbiology- The hero gains a +1 CS bonus when dealing with the study of microscopic forms of life.

Military Engineering- This Talent deals with the creation of military bases and their locations. The hero with this Talent gains a +1CS when dealing with military type installments. The hero with this Talent also gains a Military contact.

Military Vehicle Specialist- The hero with this talent gains a +1 CS bonus to Agility when piloting any type of military vehicle. This Talent includes tanks, jeeps, and other off-road war craft.

Motorcycle- The hero with this Talent gains a +1 CS bonus to Agility when piloting any, and all forms of motorcycles.

Music Cognition- The hero has studied the musical development throughout human history. This gives them

a +1 CS bonus to the research and application thereof. This does not automatically grant the Performer talent.

Mutant Studies_ This Talent allows the hero to figure out possible origins for powers, derive logical weakness that a character may have, know what kind of power was used based on evidence left behind, and have a good chance of knowing who is out there in the mutant world. The hero is up on current events involving mutants, and knows things pertinent to mutants. The hero gains a +1 CS bonus on FEATs involving the above information.

Mystic Background_ In the Marvel Universe, all humankind has the potential for developing magical Powers. This "Talent" shows that the same character has some background with magical forces. Heroes may have derived their powers from these forces if they choose this Talent. A character with this Talent may have Magical Powers, with the approval of the Judge. If the Judge allows magical player characters, then any of the initial Powers created may be spells, and should be noted as deriving from Personal,

Universal, or Dimensional energies.

N

Negotiations_ A hero with this talent is adept at defusing hostile situations. The hero with this Talent gains a +1 CS bonus to Popularity and Reason when dealing with a hostile situation.

Neurosciences_ This science deals with nerves, nerve tissue, and their relation to behavior and learning. A hero with this Talent gains a +1 CS bonus on FEATs involving the above information.

New Talent Devised by Player_ The Player may create a new Talent for his/her character. It is up to the Judge to set limitations on it in accordance with other Talents. The Talent should have some definite bearing on the character's Powers or Background.

Nuclear Engineering_ This Talent deals with the construction and development of nuclear powered, manipulating and control devices. The hero with this talent gains a +1 CS bonus to all the above Information.

O

Obstetrics and Gynecology_ The hero gains a +1 CS bonus when dealing with "feminine health needs", or babies and related medical matters.

Occultist_ The character has made extensive studies into the area of occult happenings, including: unexplained events and mysteries of the world, hauntings, and other manifestations of the spirit world. He has a +2 CS when researching or dealing with occult events.

Oceanography_ The hero gains a +1 CS bonus to matters dealing with the study of oceanianic movement and effects and effects on land and atmosphere.

Oncology_ The hero is well versed in the study of cancer and gains a +1 CS bonus when treating or researching.

Oratory_ The character with this Talent is an excellent public speaker, and so receives a +1 CS to both Reason and Popularity when giving a speech, or dealing with the public.

Organic Chemistry_ the hero gains a +1 CS bonus when dealing with the research and application of chemical

elements only found in occurring natural substances.

Oriental Weapons

This is a special category that grants the character a +1 CS to Fighting or Agility when using the following weapons: Shuriken, crossbows, Sais (treat as swords), and oriental swords and daggers (Including the katana and the kris).

P

Paired Weapons

This Talent may either apply to one-handed ballistic weapons or one-handed melee weapons (keep in mind that for an Amazing Strength character, a battle axe could be a one handed weapon!). For basic weapons, a hero gains one extra distance attack per round without penalty is firing at only one target. If the hero fires at two separate targets, he/she must make a Remarkable intensity FEAT versus their hero's Agility. If the FEAT is made, no problem, otherwise, the hero must take a -2CS penalty to both shots. For melee weapons, the extra attack can be used to parry as well. Other than that, the same rules apply to melee that apply to ballistic, except the Fighting stat is used rather than Agility.

Taking a second slot in this Talent can, at the Judge's option, negate the drawbacks to directing attacks at multiple targets.

Paranormal

Phenomena This Talent deals with the study of events that is unexplainable by any scientific means. The hero gains a +1 CS when dealing with or researching events such as poltergeists. Also note that if the hero possesses the power called Communicate with Non-Living; he/she gains a +1 CS to that power.

Parapsychology

This is the study of Psionics. A hero with this Talent has a +1 CS bonus to the application and research involving psionics.

Parasitology The hero with this Talent is an expert on the science of the effects of parasites on living creatures, gaining a +1CS bonus to the application and research of the above information.

Pathology This medical talent deals with the study of diseases and their nature. Any hero possessing this Talent gains a +1CS bonus to the research and application of this Talent.

Pediatrics The hero is well versed in the care of children, from a medical standpoint. It affords the hero a +1CS bonus to the care, diagnosis, treatment, and research of this medical Talent.

Performer The character is someone who acts, sings, dances, mimes, or otherwise uses his/her Talents to entertain (This is related to the Artist, the key difference being that the Artist may leave the scene of creation, the Performer is identified with creation directly). A Performer receives 10 Karma points for a week's worth of performance, whether in a play, doing a nightclub routine, or working in a movie.

Pharmacology A character with this talent is versed in the study of drugs. The hero gains a +1 CS bonus to the research, and creation of pharmaceutical products.

Phenology Any hero who possesses this Talent gains a +1 CS bonus to the research or application of the reaction of species to environmental phenomenon.

Philology Also known as linguistics, this talent is the study of human speech including the units, structure, and modification of language. This allows the hero to pick one additional language to be fluent in at the start of the game.

Philosophy Deals with the pondering of life's questions. It is also an outlook on life that may be shared by others. The character with this Talent gains a +1 CS when dealing with a debate of a philosophical nature.

Psychology This deals with the workings of the mind. The hero with this Talent gains a +1 CS when dealing with a mentally ill person, or psychosis.

Physical Therapy This deals with the exertion of muscles in order to regain usage

of an atrophied limb or extremity. The hero with this Talent gains a +1 CS when dealing with muscles.

Pick Pocket A character with this Talent is adept at picking other's pockets. The character gains a +1 CS bonus when attempting this questionable task. Upon success, the Judge determines what the character has pilfered. Upon failure, the target is allowed a reason roll (bonuses and penalties are left up to the Judge) to see if they have noticed the attempt.

Pilot (Piloting) The hero has been trained to fly aircrafts. Such as Airplanes, Helicopters, or a Special Type of aircraft. +1 CS To All Actions Involving Flying Aircrafts.

Plastic Surgery This Talent deals with the construction of and repair of the body. This cosmetic skill can be applied to an accident victim, or to a vain person who hates their nose. Either way the hero gains a +1 CS when dealing with a situation of this nature.

Politics This Talent deals with the government and the policies that they instate, as well as the party desires on both

sides. The hero with this Talent gains a +1CS when dealing with situations that might affect them on a political basis.

Polymers This talent allows the hero the ability to study advanced chemical compounds and to form other new materials at a +1 CS bonus.

Psychiatry The hero with this talent has a background in the studies of the mind, and as such gains a +1CS on all FEATs involving the mind. This is a popular talent with those heroes and villains with Mental Powers, and the character with this talent gains a +1CS on all FEATs involving Mental Control, Domination, Hypnosis, Emotion Control, and Mental Probe Powers.

Psychobiology The hero gains a +1 CS bonus to the application and study of mental life and behavior in relation to other biological processes.

Q

Quantum Physics The hero with this talent has a background in research and development into teleportation, worm-holes, warp theory, and other types of travel theories, and gains a +1CS bonus to FEATs

involving these matters. The hero can even start by creating a new specialty field of his/her own. In addition if the hero possesses any of the following powers: Dimension Travel, Gateway, Teleport Self, Teleport Others, or Telereformation, these are raised by +1 CS.

Quick Striking- All Heroes with this Talent are well trained in quickness in combat situations. They gain a +1 CS on all Fighting FEATs involving attempting multiple attack rolls. The hero also gains a +1 bonus to initiative in all melee situations.

R

Radio Astronomy- Any hero who possesses this Talent is well versed in astronomy dealing with electromagnetic radiations of radio frequency received from outside the Earth's atmosphere, and gains a +1 CS bonus to the research and application of the above.

Radiobiology- The hero with this biology Talent gains a +1 CS bonus to the research and application of the interaction of biological systems and radiant energy or radioactive materials.

Repair/Tinkering- The character with this Talent gains a +1 CS to any Reason FEATs involving the repair and modification of existing items, but not the building of new items. This +1 CS may be added to any other bonuses gained from other Talents, so that an Engineer with Tinkering Talent would get a +2 CS on repair.

Resist Domination- This is a Psi-Screen that may be developed by the individuals without that Power. This permits the character to resist mental attacks as if the character had a mental power of Psyche +1CS. The Talent is passive in nature, and does not grant any other particular benefit. A character with Mental Probe may be able to discern where the character gained this talent, but nothing else.

Ricochet- +1 CS to Agility when trying to Bounce A Object Or Weapon Off More Than One Target, The character can even Ricochet The Weapon Back Into His Or Her Own Hand (+2 CS if the character Possesses The Thrown Weapon or Thrown Object Talent).

Robotics- This Talent deals with the creation, maintenance, and

upgrading of robots. The hero with this Talent gains a +1 CS when attempting to create a functional robot. In addition to this, the hero gains a -1CS on any Resources FEAT that are needed.

Runesmith- The character is a translator and transcriber of runes, especially ancient, magical runes. (A rune is a letter in an ancient alphabet. Most ancient magical items have runes on them to warn potential users of the possible harm that the item can cause. These runes can be anyone of a vast array of almost-forgotten codes.) The character has a +2 CS whenever studying, deciphering, or inscribing runes.

S

Scholar of Antiquities- The character has an extensive knowledge of antiques, especially ancient magical artifacts and lore concerning them (but not including books, scrolls, or other artifacts that are primarily informational). He/she has a +2 CS bonus when dealing with them or researching them.

Security- This Talent has two benefits: First, the hero gets a +1 CS to Reason to create or remove security

devices. Second, the hero gets a +1 CS to Intuition for noticing installed security devices.

Security and Encryption_ This Talent deals with creating, cracking, and maintenance of security codes used on computers. A hero with this gains a +1 CS when attempting to crack a code, creating a code, or servicing a code.

Seduction_ The hero with this Talent is skilled at the fine art of seducing the "victim". This Talent when used temporarily raises the heroes Popularity +1CS to interested parties (Heterosexuals of the opposite sex, homosexuals, and bisexuals) If the hero possesses the Power of Pheromone Control, the bonus is increased to +2 CS. The Attractive Talent can also raise this talent to +2 CS. If

both Pheromone Control, and Attractive are possessed, the bonus is increased to +3 CS.

Seismology_ This form of Earth Science is the study of earth movement. This Talent also includes glaciology and volcanology. The hero gains a +1 CS bonus to the above information.

Sewing and Tailoring_ This Talent deals with the creation of clothing, and other things that must be connected with thread. The hero with this Talent gains a +1 CS when creating a piece, repairing a piece or studying garments.

Sharp Weapons_ Characters with this Talent gain a +1 CS to hit when attacking with a weapon that resolves attacks on the Edged Attack column on the Battle Effects Table. This includes swords, daggers (unless thrown), and spears, but excludes claws and other natural extensions that inflict this type of damage.

Sleight of Hand_ This is a Talent developed by stage magicians, which causes items to appear and disappear by a combination of misdirection and swift, fluid gestures. The character with this

Talent may palm small items, making them appear or disappear with Agility +1 CS ability.

Software Engineering and Programming_ The hero receives a +1 CS bonus on matters involving the creation and development of computer software.

Sonochemistry_ The hero with this Talent has an understanding of the effects of sonic energy on chemicals, and gains a +1 CS bonus to Reason when dealing with these.

Spacecraft_ The hero gains a +1 CS bonus when piloting spacecraft of any kind. This includes space shuttles and out of atmosphere ships.

Spectroscopy_ The hero who possesses this talent gains a +1 CS bonus to the application and research of physics that deal with the theory and interpretation of interaction between matter and radiation.

Sports Medicine_ This is the application of medicine to injuries that were sustained by an athlete. It grants a +1 CS when attempting to diagnose, treat, or inflict specific type injuries.

Stamina The character has trained himself/herself to go many days without eating or sleeping in the pursuit of his/her magical studies. If researching anything magical or just using a spell (no physical combat or extensive movement allowed), the character can go without food or sleep for up to 6 days.

-Note this Talent is from Realms of Magic, and requires the Judge to interpret this Talent's effects on a non-magic wielding character.

Stealth The hero can move in ways that cannot be detected. Whether while moving silently or if subjected to later tracking. -2 CS to Intuition for anyone trying to locate the hero.

Stellar Cartography A hero

with this talent is adept at mapping space and receives a +1 CS bonus when dealing with stellar maps of any kind. If the hero also possesses the Talent of Cartography, the bonus is increased to +2 CS.

Street Smarts This is the measure of common sense that the hero has in regards to understanding street slang and street etiquette. The character with this Talent gains a +1 CS to Popularity, Reason, and Intuition when in the situation where they are needed to act as a guide or researching what street etiquette is appropriate in this city.

Structural Engineering This allows the character to design, build, and modify structural complexes at a +1 CS bonus (buildings, bases, tunnels, mines, etc...). In addition, building bases or hideouts are -1 CS to effective cost.

Student Similar to Heir to a Fortune, this Talent may only be chosen at the start of play, and may not be gained through experience. The Student character has no other initial Talents, but may gain other Talents at a discounted price. New Talents cost 100 karma points if learned from another

player character, 800 if learned from outside. Students may maintain Advancement Totals for a talent along with other forms of Advancement funds.

Submersible Vehicle The hero with this Talent gains a +1 CS bonus to Agility when piloting any form of submersible vehicle. This includes submarines, diving bells and other underwater vehicles.

Survival The character can use this Talent when he/she is Dealing With The Rigors of Natural Challenges in the Outdoors such as Finding Direction, Food, Water, Shelter, And Dealing With A Frigid (Cold) or Hot (Desert) Climate (+1 CS To All Actions Involving These Matters).

I

Television Junkie The hero with this talent has a healthy appetite for television. They watch so much television that they are able to apply off the wall methods in troubleshooting. Note that this is a powerful Talent with the Judge's discretion; this allows a +1 CS in almost every situation. The negative of this power is that the hero must watch a predetermined amount of television each week.

Theoginist_ The character is a scholar if the origins of the extra powerful extra-dimensional beings and gods of the Marvel Universe (this category includes all of the major entities listed in the Miscellany of Mysticism and those beings that provide dimensional energy when called upon, such as Dormammu). The hero has a +2 CS when researching information on this subject.

Thievery_ Lock Picking, Pocket-Picking, Safe Cracking, and Security Systems Knowledge (+1 CS To All Actions Involving These Matters).

Thrown Objects_ The hero with this Talent gains a +1CS bonus with all Throwing Attacks (both Edged and Blunt), and a +1CS on Catching. This applies to both thrown weapons and normal items. If the hero has the Thrown Weapons Talent as well, the modification is +2CS when using thrown weapons.

Thrown Weapons_ Characters with this Talent toss weapons designed to be thrown (including spears, daggers, Shuriken, disks, and snowballs) at a +1 CS to their Agility.

Tracking_ This Talent is the skill of tracking a person(s) or animal(s) by the trail, they might have left behind. This gives the hero a +1 CS bonus to Intuition when trying to track earthbound targets though any type of terrain (Difficulty modifiers can apply).

Trance_ The hero may place himself/herself into a trance. While in a trance the character slows his/her body functions to such a level that he/she may be assumed to be deceased (Intuition checking). A character in a trance reduces needs for food and water to a minimal level, and may regain Endurance ranks at one rank per day.

Trivia_ This general category covers any one subject desired by the character. On that subject, the character gains a +1 CS to all Reason FEATs (Say, the character is into collecting Spores and Fungus. A Trivia Talent would be: Trivia/ Spores and Fungus). Trivia categories should be specific (old movies, military history, sports, rock music, comic books) as opposed to general (all knowledge) or covered by other Talents.

Tumbling_ The hero with this Talent knows

how to fall and land without undo injury. Individuals with this Talent may make an Agility FEAT to land feet-first after any fall that does not inflict damage.

V

Veterinary Medicine_ The hero gains a +1 CS bonus when researching or in the application of animals medical needs. This includes diagnosis, treatment and surgery.

Virtual Reality_ This Talent in an in-depth knowledge of human's interaction with computer systems. A hero with this Talent gains a +1 CS bonus to research and creation of VR. A hero with this talent could even attempt to create a Danger Room for his/her team for training purposes!

Video Games_ The hero with this Talent gains a +1 CS bonus to Reason and Agility when playing video games.

W

Weapons Engineering_ A hero with this Talent has precise knowledge of how to build, use, and modify guns, missiles, melee weapons, and artillery. The hero gains a +1 CS bonus when doing the above. This

talent does not include explosive devices (See Demolitions).

Weapons Master- The character with this talent gains a +1 CS to hit with any weapon that requires a Fighting FEAT to hit.

Weapons Specialist- The character with this talent gains a +2 CS with a single weapon of choice. This may be any type of weapon, missile or melee. The character who is a weapon specialist will also increase his/her Initiative when using this weapon by +1.

Weapons Tinkering- A hero with this talent is at a +1 CS bonus to modify or enhance an existing weapon in any fashion. Note, this Talent does not grant the ability to create weapons (See Weapons Engineering).

Wrestling- The character with this Talent is Proficient in Applying Holds. It includes Familiar Types of Wrestling, as Well as The Sumo Forms of the art. The character with this Talent Gains a +2CS when making Grappling Attacks, but gains no benefit in Damage (A character with Martial Arts C and this Talent gains a +3CS to Hit, and +1CS to Damage).

X

Xenobiology- The hero with this talent has a general knowledge of Alien Physiology including physical strengths and limitations (This talent is also called Exobiology or Astrobiology). The hero receives a +1 CS when trying to heal or harm an Extraterrestrial.

Z

Zoologist of Magic- The character studies magical creatures and has collected books on the subject. This Talent includes not only mythological or fantastic beasts of Earth's legends but also the creatures of other dimensions in the Marvel universe. He/She has a +1 CS bonus when attempting to identify magical creatures and their powers (Please see the Magical Creatures section in Book 3 of Realms of Magic for many known magical creatures).

Zoology- This is the study of animals and their habitats. The hero with this Talent gains a +1 CS when dealing with an animal in it's own home, as well as studying the animal so as not to disturb it.

Appendix A: Talent Charts from Official Marvel Super Heroes Roll-Playing Books

The Advanced Set Player's Book

Dice Roll ____ **Talent Category**

01-20	Weapon Skills
21-45	Fighting Skills
46-65	Professional Skills
66-85	Scientific Skills
86-90	Mystic and Mental Skills
91-00	Other Skills

Weapon Skills

1-2	Guns
3-5	Thrown Weapons
6	Bows
7-8	Blunt Weapons
9	Sharp Weapons
10	Oriental Weapons
	Marksmanship*
	Weapons Master*
	Weapons Specialist*

Fighting Skills

1	Martial Arts A
2	Martial Arts B
3	Martial Arts C
4	Martial Arts D
5	Martial Arts E
6	Wrestling
7	Thrown Objects
8	Tumbling
9-10	Acrobatics

Professional Skills

1	Medicine*
2	Law
	Law Enforcement*
3	Pilot
4	Military
5	Business/Finance
6	Journalism
7	Engineering
8	Crime
9	Psychiatry
10	Detective/Espionage

Scientific Skills

1-2	Chemistry
3-4	Biology
5	Geology
6	Genetics

7	Xenobiology
8	Archeology
9	Physics
	Computers
10	Electronics

Mystical and Mental Skills or Abilities

1-2	Trance
3-5	Mesmerism and Hypnosis
6-7	Sleight of Hand
8-9	Resist Domination
	Mystic Origin*
10	Occult Lore

Other Skills

1-2	Artist
3-4	Languages
5-6	First Aid
7-8	Repair/Tinkering
9-10	Trivia
	Performer
	Animal Training*
	Heir to a Fortune
	Student*
	Leadership*

Realms of Magic

Magic Wielder Talents

Die Roll	Talent
01-35	Normal Talent
36-40	Demonologist
41-45	Martial Arts A
46-50	Martial Arts B
51-55	Martial Arts C
56-60	Scholar of Antiquities
61-65	Bibliophile
66-70	Theoginist
71-75	Occultist
76-80	Runesmith
81-85	Stamina
86-90	Zoologist of Magic
91-95	Chronicler of Magic
96-00	New Talent Devised by Player

The Basic Set Campaign

Book **(Orange Cover)**

Die Roll _____ Talent

01-04	Guns
05-08	Thrown Weapons
09-12	Bows
13-16	Blunt and Sharp Weapons
17-20	Marksman*
21-24	Weapons Master*
25-28	Martial Arts
29-32	Wrestling
33-36	First Aid
37-40	Medicine
41-44	Law
45-48	Law Enforcement*
49-52	Aeronautics (Pilot)
53-56	Military
57-60	Business/Finance
61-64	Scholar
65-68	Journalism
69-72	Engineering
73-76	Chemistry
77-80	Biology
81-84	Geology
85-88	Genetics
89-92	History
93-96	Archaeology
97-00	Physics

The Basic Set Rule Book **(Purple Cover)**

Die Roll _____ Talent

01-02	Guns
03	Thrown Weapons
04	Archery*
05	Bows
06	Blending
07	Blunt Weapons
08-09	Sharp Weapons
10-11	Marksman*
12	Weapons Specialist*
13-14	Martial Arts A
15-16	Martial Arts B
17-18	Martial Arts C

19-20	Martial Arts D
21-22	Martial Arts E
23-24	Wrestling
25-26	Aerial Combat
27-28	Underwater Combat
29-30	Acrobatics
31-32	Tumbling
33	Resist Domination
34-35	Escape Artist
36	Stealth
37	Student*
38-39	First Aid
40	Medicine*
41-42	Law
43-44	Law Enforcement*
45-46	Detective/Espionage
47-48	Pilot (Aircraft)
49-50	Driver (Ground Vehicles)
51-52	Military
53-54	Demolition
55-56	Street Smarts
57-58	Multi-lingual
59-60	Leadership
61-62	Business
63-64	Journalism
65	Photography
66	Artist
67	Architecture
68	Performer
69	Oratory
70-71	Engineering
72-73	Chemistry
74-75	Physics
76-77	Electronics
78-79	Mechanics
80-81	Computers
82-83	Robotics
84-85	Biology
86-87	Geology
88-89	Genetics
90-91	History
92-93	Archeology
94	Mystic & Occult Lore
95-96	Crime
97	Politics
98	Lock Picking
99-00	Television Junkie

Appendix B: **Talents Creation Worksheets**

(For Talents created by the New Talent Devised by Player Talent, or ones that I
accidentally left out.)

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

Name of Talent _____

Effects of Talent _____

In Closing

Thank you for downloading/reading my Marvel Super Heroes **UN**-Official Advanced Game Accessory. This list is about three years in the making. By no means do I claim for this to be the final Ultimate Talents List. It seems that quite often when someone creates something like this, someone else comes along and creates a better version (Like me with all of the "Ultimate Talents Web-Lists"). If this book is re-printed or re-posted on other sites, I only ask for credit and a link to my site, Gaming Nerds R Us (<http://communities.msn.com/GamingNerdsRUs/whatsnew.msnw>). Please feel free to visit, and hopefully join (Shameless plug)! So, enjoy cats, and drop me a line.

-Major Tom Sawyer

The Ultimate Talents Book

By Major Tom Sawyer/The Skycutter

Within these pages you will find 192 Talents listed for the sole purpose of adding life and depth to your game.

We feel that this is the most complete listing of Talents that there is. All the Talents that are listed have been taken from various sources, including other online listings, old Marvel Books, as well as good old-fashioned real life.

From Accounting to Zoology, from Cybernetics to Television Junkie, the Talents that you dreamed of are finally brought together. Also included are several different methods of rolling for Talents, to be used, as you desire.

Now if you want to create a normal human or a Deity, here is the complete list of talents that will bring them to life.

This game accessory is designed to be used with the Advanced Marvel Super Heroes Set.

