

POKÉMON TABLETOP UNITED

FEBRUARY 2016 PLAYTEST PACK

WHAT AM I LOOKING AT HERE?

This is a supplementary playtest document for the fan-made Pokémon Tabletop United roleplaying system, written for use with the 1.05 release version of PTU.

We'll occasionally release packets like this one to test experimental content and give us a sandbox to play with ideas that aren't quite ready for a full release but which we want to get feedback and comments on. Everything you see here is subject to change!

Stumbled on this PDF by chance and have no idea what we're talking about? Check the following links and resources! These are also where you can give us feedback on what you see here and keep up with new playtest packet releases.

- **PTU Site/Blog:** <http://pokemontabletop.com/>
- **IRC Channel:** #PokemonTabletop on Rizon
- **Forums:** <http://forums.pokemontabletop.com/>

WHAT'S NEW IN THIS PACKET?

There's two important changes in this packet!

First, on the next page, you will find the new effects for various stat conditions. For context, we are mainly trying to keep every status condition useful, but also want to move away from status conditions that simply lock down their targets and eat up their turns.

The second change is much more fun: I'm sure you noticed the shiny new Pokedex PDF File next to this one. That's because this Playtest Packet has a ton of ability changes! Many Abilities were removed, many were added, and even more were altered.

But first let's take a moment to mourn those no longer with us. RIP

Removed Abilities

- | | |
|--|------------------------|
| - Aqua Boost, Ignition Boost, Thunder Boost, Fairy Aura, Dark Aura | ---> (See "Type Aura") |
| - Instinct, Daze, Gulp, Photosynthesis, Covert, Wave Rider | ---> Bye |
| - Berry Storage, Delivery Bird, Tingly Tongue, Run Up | ---> Remade |
| - Fashion Designer, Gardener | ---> Capabilities now |
| - Twisted Power | ---> Poke Edge |

Also, you might be wondering: "Hey! The [Class] gives that Ability! If it got cut, what does it give now?"

For now, assume they still give the old Ability; so Dark Elementalist still gives Twisted Power, and Rider still gives Run Up.

Status Conditions

Paralysis: A paralyzed user's Initiative is halved. Make a Save Check that succeeds on 11+ at start of the user's turn. On a successful check the user may act normally, but on a failed check the following effects occur:

- The user can only take a Standard OR Shift Action that round, but not both
- The user is Vulnerable for 1 full round
- The user cannot take attacks of opportunity for 1 full round

Flinch: Upon becoming Flinched, the user lowers their Initiative by 5 for the rest of the Scene and is Vulnerable for 1 full round. Multiple instances of Flinch may stack; being switched out removes the Initiative-lowering effect. (Also yes, you can now Flinch people of a higher Initiative than yourself)

Infatuation: Infatuated users take a -5 penalty on all Damage Rolls that do not include their Crush as a target. For determining Damage Rolls that do include their Crush as a target, the Infatuated target's Attack and Special Attack are halved. The user is cured of Infatuation with a Save Check of 16+ made at end of turn.

Confusion: Confused users cannot take Attacks of Opportunity. If a Confused user makes an Attack (even attacks without rolls), roll 1d2. On 1, after the attack is resolved, the user loses Hit Points equal to half their Attack Stat if the Move was Physical, half of their Special Attack Stat if the Move was Special, or two Ticks of Hit Points if the Move was a Status Move. The user is cured of Confusion with a Save of 16+ made at end of turn.

Suppression: Suppressed users cannot use Moves with any Frequency other than "At-Will". Suppression always lasts 1 full round.

Vulnerable: same but NOTE: Blinded, Sleeping, Fainted, Frozen, and Tripped targets are always considered Vulnerable.... so this is more a reminder to add Vulnerable to those conditions.

Altered Abilities

Ability: Abominable

Static

Effect: The user's Base HP is increased by +5. Additionally, the user ignores the Recoil Keyword when attacking.

Ability: Adaptability

Static

Effect: The user gains a +1d10 Bonus to Damage Rolls with Moves with which they apply STAB.

Ability: Aftermath

Scene – Free Action

Trigger: The user becomes Fainted

Effect: The user creates a Burst 1. Everything in the Burst loses three Ticks of Hit Points.

Ability: Ambush

Scene – Free Action

Effect: The user may activate this Ability to use a Move with a Damage Base of 6 (before applying STAB or other modifiers) or lower as if it had the Priority keyword. If it hits, the target is Flinched and has a -2 penalty to Accuracy Rolls for 1 full round.

Ability: Arena Trap

Scene – Free Action

Target: Pokémon or Trainers

Effect: Once Arena Trap is activated, all foes within 5 meters of the user are considered Slowed and Trapped. This does not affect targets of the Flying Type, or with a Levitate, Sky, or Burrow Speed of 4 or higher. The user may end the effect as a Free Action, and the effect ends if the user is Fainted or returned to a Poké Ball.

Ability: Aroma Veil

Static

Effect: The user and all adjacent Pokémon and Trainers cannot become Confused, Enraged, or Suppressed. Defensive.

Ability: Aura Break

Scene - Swift Action

Target: A foe within 6 meters

Effect: The foe reveals its abilities. Pick one ability; any Damage Bonuses (either Damage Base increases or Damage Roll bonuses) granted by the ability instead become Damage Penalties of the same value.

Ability: Aura Storm

Static

Effect: For each injury the user has, they gain a +3 Bonus to Damage Rolls.

Ability: Bad Dreams

At-Will - Swift Action

Effect: All Sleeping targets within 5 meters lose a Tick of Hit Points. If at least one target lost Hit Points this way, the user gains a tick of Temporary Hit Points.

Ability: Beautiful

Scene – Standard Action

Effect: The user may activate Beautiful to either gain +2 Beauty Dice in a Contest, or to gain +1 Special Attack Combat Stage and cure all allies within 5 meters of the Enraged Condition.

Ability: Blow Away

Static

Effect: Connection - Whirlwind. When the user uses Whirlwind, all targets hit are pushed an additional 2 meters and lose a Tick of Hit Points.

Ability: Bodyguard

Scene x2 – Free Action

Trigger: An adjacent Ally is hit by an attack

Effect: The user and the triggering Ally switch places, and the user becomes the target of the triggering attack instead, taking damage from the attack as if resisted one step further. If switching places would not move the triggering Ally out of the area-of-effect of a Burst, Blast, Cone, or Line, this Ability does not prevent the ally from being hit. Defensive.

Ability: Bone Lord

At-Will - Free Action

Trigger: You hit with Bone Club, Bonemerang, or Bone Rush

Effect: Connection – Bonemerang. Once per Scene per Move, the following Moves may be used as if they had the following bonuses:

- **Bone Club:** Bone Club's target loses 1 Defense and Special Attack CS.

- **Bonemerang:** Has a Range of Line 6 but loses the Double Strike keyword

- **Bone Rush:** Bone Rush automatically 'hits' four times (as per the Five Strike keyword).

Ability: Bone Wielder

Static

Effect: The user's Bone Club, Bonemerang, and Bone Rush Moves ignore immunity against Ground-Type Moves.

Ability: Brimstone

Static

Effect: Whenever the user inflicts Burn or Poison with a damaging Fire-Type or Poison-Type Attack, the target becomes both Burned and Poisoned.

Ability: Celebrate

At-Will – Swift Action

Trigger: The user hits a foe with a damaging attack

Effect: The user may immediately Disengage as a Free Action.

Bonus: Whenever the user Disengages for any reason, they may Shift 2 meters instead of 1.

Ability: Chlorophyll

Static

Effect: While in Sunny Weather or under 50% Max Hit Points, the user's Initiative is doubled.

Ability: Clay Cannons

At-Will – Swift Action

Effect: Until the end of the round, the user may originate any Ranged Move they use from any square within 2 meters of itself.

Ability: Damp

Static

Effect: Whenever anyone within 10 meters would use the Moves Self-Destruct or Explosion or activate the Aftermath Ability, those effects fail and instead do nothing.

Bonus: The user gains a +1d10 Bonus to Damage Rolls with Water-Typed Moves.

Ability: Danger Syrup

Scene – Free Action

Trigger: The user is hit by an attack

Effect: Connection - Sweet Scent. When this Ability is activated the user may use Sweet Scent as a Free Action, ignoring Frequency. Whenever the user hits a foe with Sweet Scent, that foe is Blinded for 1 full round.

Ability: Defeatist

Static

Effect: The user gain a +2d6 Bonus to Damage Rolls while over 50% of its Maximum Hit Points. While at 50% Max Hit Points or lower, the user gains a -5 penalty to Damage Rolls and +10 Initiative.

Ability: Defy Death

At-Will – Swift Action

Effect: The user instantly removes up to three injuries, and gains a Tick of Hit Points for each injury removed this way. Defy Death may be used to cure up to three Injuries per day. Injuries removed this way do not count towards the total number of injuries that can be healed per day.

Ability: Desert Weather

Static

Effect: The user is immune to Sandstorm Damage, resists Fire-Type Moves in Sunny Weather, and gains a Tick of Temporary Hit Points at the end of each of its turns while in Rainy Weather.

Ability: Download

Scene – Swift Action

Target: Trainer or Pokémon

Effect: The target must reveal whether its Defense or Special Defense Stats are lower. If the Defense Stat is lower, the user gains a +1 Attack CS. If the Special Defense Stat is lower, the user instead gains +1 Special Attack CS. If both are tied, the user gains +1 CS to any Stat of their choice.

Ability: Dreamspinner

Scene x3 – Swift Action

Effect: All Sleeping Foes within 3 meters lose a Tick of Hit Points, and the user gains a Tick of Temporary Hit Points.

Ability: Drizzle

Scene x3 – Swift Action

Effect: The Weather changes to be Rainy for 1 full round.

Ability: Drought

Scene x3 – Swift Action

Effect: The Weather changes to be Sunny for 1 full round.

Ability: Drown Out

Scene x2 – Free Action

Trigger: A foe uses a Move with the Sonic keyword

Effect: The triggering Move fails and has no effect.

Ability: Dust Cloud

Static

Effect: Connection - Poison Powder. The user may use Moves with the Powder Keyword as if they had a Range of "Burst 1".

Ability: Early Bird

Static

Effect: The user gains a bonus to Initiative equal to half its Speed, and a +3 Bonus on Save Checks against Sleep.

Ability: Electrodash

Scene x2 – Swift Action

Effect: The user may make a Sprint Action as a Free Action.

Bonus: The user may free itself from the Stuck condition as a Shift Action. The user does not provoke Attacks of Opportunity when Sprinting.

Ability: Filter

Static

Effect: The user gains +5 Damage Reduction against Super-Effective damage. Defensive.

Ability: Flash Fire

Static

Effect: The user is immune to the damage and effects of Fire-Type attacks. If the user is hit by a Fire-Type attack, they gain +1 CS in their choice of Attack or Special Attack. Defensive.

Ability: Flare Boost

Scene - Swift Action

Effect: The user gains +3Attack and Special Attack Combat Stages. Flare Boost may only be used while Burned.

Ability: Flower Gift

Scene – Swift Action

Effect: Flower Gift may only be used if the Weather is Sunny or if the user is under 50% Hit Points. When activated, the user may pick two Stats, gaining +2 Combat Stages in each Stat. All targets within 2 meters also gain +1 Combat Stage in each of the chosen Stats.

Ability: Flower Veil

Static

Effect: Grass-Type Pokemon within 5 meters cannot have their Combat Stages lowered.

Ability: Fox Fire

Scene – Standard Action

Effect: Connection - Ember. The user creates 3 Fire Wisps. Whenever the user is targeted by a foe within 6 meters, they may spend a Fire Wisp as to use the Move Ember against that foe as a Free Action after the triggering Move is resolved.

Ability: Frisk

At-Will – Swift Action

Target: An Adjacent Pokémon

Effect: The target reveals their Type, Ability, Nature, Level, and name of any Held Items they are currently holding, if any.

Ability: Gale Wings

Scene x2 - Free Action, Priority

Effect: The user may activate Gale Wings to use a Flying-Type Move with Priority. If the Move is a Damaging Move, the user adds half their Speed Stat to the Damage Roll.

Ability: Gluttony

Static

Effect: The user may have up to three Food Buffs at once, use up to three Food Buffs per Scene, and may eat two refreshments per half hour.

Ability: Gore

Scene x2 - Swift Action

Trigger: The user uses Horn Attack

Effect: Connection - Horn Attack. Horn Attack gains the Double Strike keyword, and pushes its target 2 meters.

Ability: Grass Pelt

Scene - Swift Action

Effect: The user gains two ticks worth of Temporary Hit Points.

Bonus: When standing on any grassy or leafy terrain that is either Slow or Rough Terrain, the user gains +5 Damage Reduction. Defensive.

Ability: Heatproof

Static

Effect: The user resists Fire Type moves one step further, and does not lose Hit Points from the Burn Condition.

Ability: Heavy Metal

Static

Effect: The user's Weight Class is increased by +2. Their Defense Base Stat is increased by +2, but their Speed Base Stat is decreased by 2.

Ability: Honey Paws

Static

Effect: The user may consume Honey to gain a Food Buff as if they had consumed Leftovers. This Food Buff does not count against their normal limit.

Ability: Huge Power / Pure Power

Static

Effect: The user's Base Attack Stat is increased by +5, and by +1 more for every 10 Levels the user has. This Ability cannot be disabled in any way.

Ability: Hustle

Static

Effect: The user receives a -2 penalty to all Accuracy Rolls and gains a +10 Bonus to All Damage Rolls.

Ability: Hydration

Scene - Swift Action

Effect: The user is cured of one Status Affliction. Hydration's Frequency is ignored if used during Rainy Weather.

Ability: Ice Body

Daily x5 - Swift Action

Effect: The user gains a Tick of Hit Points. Ice Body may only be used while the user is under 50% Hit Points or in Hailing Weather.

Bonus: The user is immune to Hit Point loss from Hail

Ability: Imposter

Static

Effect: If the user is not Transformed, they may use Transform as a Free-Action Interrupt.

Ability: Inner Focus

Static

Effect: The user cannot be Flinched, and their Initiative cannot be unwillingly lowered by any effects.

Ability: Interference

Scene - Swift Action

Effect: The accuracy of all foes within 3 meters is reduced by -2 for 1 full round.

Ability: Intimidate

At-Will – Swift Action

Target: Pokémon or Trainer within 5 meters

Effect: Lower the target's Attack 1 Combat Stage. You may target a specific foe only once per Scene with Intimidate.

Ability: Justified

At-Will - Free Action

Trigger: The user is hit by a damaging Dark Type Move or Attack of Opportunity

Effect: The user may raise its Attack by +1 Combat Stage.
Bonus: The user always gains a +4 bonus to Skill Checks made to Intercept.

Ability: Kampfgeist

Scene - Free Action

Trigger: The user takes Bug, Dark, or Rock-Type Damage

Effect: The triggering damage is resisted one step further.
Bonus: The user gains STAB on Fighting-Type Moves.

Ability: Leaf Guard

Scene - Swift Action

Effect: The user is cured of one Status Affliction. Leaf Guard's Frequency is ignored if used during Sunny Weather.

Ability: Life Force

Daily x5 – Swift Action

Effect: The user gains a Tick of Hit Points.

Ability: Light Metal

Static

Effect: The user's Weight Class is decreased by 2. Their Speed Base Stat is increased by +2, but their Defense Base Stat is decreased by 2.

Ability: Lightning Kicks

Scene – Free Action

Effect: The user may activate this Ability to use any Move with "Kick" in the name as a Priority Move, and gain a +4 Bonus to the attack's Accuracy Roll.

Ability: Lightning Rod

Scene – Free Action

Trigger: A ranged Electric Type Move is used within 10 Meters of the user.

Effect: The Move is turned into a 1-Target Move and is re-directed at the user without fail, and cannot miss. This negates Lock-On or Mind Reader. The user's Special Attack is then raised by +1 Combat Stage.

Bonus: The user is immune to the damage and effects of Electric Type attacks. Defensive.

Ability: Liquid Ooze

Static

Effect: This user resists Poison-Type Damage one step further. Additionally, when this user is damaged by Absorb, Drain Punch, Giga Drain, Horn Leech, Leech Life, or Mega Drain, that Move gains Recoil ½ and the Move's user does not gain any HP. If the user is hit by Leech Seed, the user does not lose Hit Points from Leech Seed; instead Leech Seed's user loses Hit Points equal to this user's Tick Value.

Ability: Lunchbox

Scene – Free Action

Trigger: The user trades in a Food Buff

Effect: The user gains a Tick of Temporary Hit Points. These Temporary Hit Points stack with any Temporary Hit Points granted by the triggering Food Buff.

Ability: Magma Armor

Static

Effect: Whenever a foe hits you with a Melee Attack or ends their turn grappling you, they lose a tick of Hit Points. Foes immune to Burn do not suffer this effect.

Bonus: The user cannot be Frozen. Defensive.

Ability: Magnet Pull

Scene x3 – Swift Action

Target: A Steel-Type Pokémon within 6 meters

Effect: Pick Two Effects;

- The target is pushed or pulled X meters directly away or towards the user. X is up to 6 meters minus the target's Weight Class.

- Until the end of the user's next turn, the target may not move more than 6 meters away from the user .

- Until the end of the user's next turn, the target may not move closer than 3 meters of the user.

Ability: Mega Launcher

Static

Effect: The user increases the Damage Base of Aura Sphere, Dark Pulse, Dragon Pulse, and Water Pulse by +3.

Ability: Memory Wipe

Scene - Special

Target: A foe within 10 meters

Effect: If used as a Swift Action, the last Move used by the target becomes Disabled. If used as a Standard Action, the target is Flinched and Paralyzed. If used as an Extended Action that takes about 1 minute, it can erase up to 10 minutes that have occurred within the last 30 minutes from the target's memory.

Ability: Migraine

Scene x2 - Free Action

Trigger: The user hits with Confusion while at 50% Hit Points or less

Effect: Connection - Confusion. Confusion automatically gives its target the Confusion Affliction and is a Critical Hit.

Ability: Moody

Static

Effect: At the end of the user's turn, roll 1d6 to determine a Stat to be raised by +2 Combat Stages, then roll 1d6 to determine a Stat to be lowered by 1 Combat Stage. 1 is Attack, 2 is Defense, 3 is Special Attack, 4 is Special Defense, 5 is Speed, and 6 is Accuracy.

Ability: Multiscale

Static

Effect: While at full Hit Points, all damage taken is resisted one step further. Defensive.

Ability: Mummy

At-Will – Free Action

Trigger: The user is hit by a Melee Attack

Effect: Disable one of the user's Abilities for the rest of the Scene or until they are switched out.

Ability: No Guard

Static

Effect: The user gains a +3 bonus to all Attack Rolls; however all foes gain a +3 Bonus on Attack Rolls against the user.

Ability: Normalize

Static

Effect: The user's attacks cannot deal Super-Effective or Resisted Damage; they instead resolve as if dealing Neutral Damage. The user also takes neutral damage from all attacks to which they are not immune. This does not affect Immunities.

Ability: Odious Spray

Static

Effect: Connection - Poison Gas. The user may use Poison Gas as if it had a Range "8, 1 Target", an AC of 2, and Flinched its target when it hit.

Ability: Perception

Static

Effect: The user gains +1 Evasion. Whenever an Ally uses a damaging area-of-effect attack that would hit you, you may Disengage as a Free Action before the attack resolves.

Ability: Permafrost

Static

Effect: The user is immune to damage and Hit Point loss from Hazards, Weather, Status Afflictions, Vortexes, Recoil, Hay Fever, Iron Barbs, Rough Skin, and Leech Seed. Defensive.

Ability: Poltergeist

Static

Effect: Rotom gains an Ability depending on what Form it has taken. If Rotom is level 40 or higher, it also may use a Move based on its Forme as if it that Move was on their Move List.

	Ability	Move
Standard Rotom:	Levitate	None
Heat Rotom:	Flash Fire	Overheat
Wash Rotom:	Water Absorb	Hydro Pump
Frost Rotom:	Winter's Kiss	Blizzard
Fan Rotom:	Windveiled	Hurricane
Mow Rotom:	Sap Sipper	Leaf Storm

Ability: Pressure

Scene - Swift Action

Effect: All foes within 3 meters are Suppressed for 1 full round.

Ability: Prime Fury

Scene – Swift Action

Effect: The user becomes Enraged, and gains +1 Combat Stage in each of Attack and Special Attack.

Ability: Pumpkinegrab

Scene - Standard Action

Effect: The user automatically Grapples an adjacent foe and gains dominance.

Ability: Quick Curl

Scene – Free Action

Effect: Connection - Defense Curl. The user may activate this Ability to use Defense Curl as an Standard Action Interrupt and gain +10 Damage Reduction for 1 full round.

Ability: Quick Feet

Static

Effect: When Poisoned, Burned, Paralyzed, Frozen or put to Sleep, the user's Speed is raised 2 Combat Stages. The user's Initiative is not halved by Paralysis. If the user is healed all Status Conditions, their Speed is lowered appropriately.

Ability: Rain Dish

Daily x5 - Swift Action

Effect: The user gains a Tick of Hit Points. Rain Dish may only be used while the user is under 50% Hit Points or in Rainy Weather.

Ability: Rally

Scene – Swift Action

Effect: The user and all allies within 10 meters may immediately Disengage 1 Meter as a free Action. Rally does not work on sleeping, paralyzed, stuck, fainted, or otherwise incapacitated allies.

Ability: Rattled

At-Will – Free Action

Trigger: The user is hit by a Bug, Dark, or Ghost Type Move
Effect: The user's Speed is raised by +1 Combat Stage, and may immediately Disengage as a Free Action.

Ability: Reckless

Static

Effect: Increases the Damage Base of Moves with the Exhaust, Recoil, or Reckless Keywords by +3.

Reckless Moves: Jump Kick, Hi Jump Kick, Close Combat, Draco Meteor, Hammer Arm, Leaf Storm, Outrage, Overheat, Petal Dance, Psycho Boost, Superpower, Thrash, and V-Create.

Ability: Regal Challenge

Scene – Swift Action

Target: Pokémon or Trainer within 5 Meters

Effect: Ask the target if they will show deference or defiance. If they choose Deference, the target loses their next Shift action and loses 3 CS in the Stat of the user's choice. If they choose Defiance, the user gains a +10 Bonus to all Damage Rolls for the rest of the Scene.

Ability: Rock Head

Static

Effect: The user ignores the Recoil keyword when attacking. If the user moves at least 4 meters in a straight line towards a foe before attacking that foe with a physical attack, they may add a +2d6 Bonus to the Damage Roll against that foe.

Ability: Rocket

Scene – Free Action

Trigger: A Round Begins

Effect: The user may take their turn at the top of the round. Priority, Interrupt, or Reaction Moves or Abilities cannot be declared in response to the user's turn.

Bonus: The user's Sky capability is increased by +2

Ability: Root Down

At-Will – Shift Action

Effect: Connection - Ingrain. While the user has the Ingrain Coat, they may activate this Ability to gain 5 Damage Reduction.

Ability: Run Away

Static

Effect: The user does not provoke Attacks of Opportunity by Shifting. The user cannot be Trapped.

Ability: Sap Sipper

Scene

Effect: The user is immune to the damage and effects of Grass-Type attacks. If the user is hit by a Grass-Type attack, they gain +1 CS in their choice of Attack or Special Attack. Defensive.

Ability: Sand Force

Static

Effect: While on sandy terrain or in Sandstorms, the user's Ground, Rock, and Steel-Typed damaging moves deal +5 Damage.

Bonus: The user is immune to Hit Point loss from Sandstorms.

Ability: Sand Rush

Static

Effect: While in Sandstorming Weather or under 50% Max Hit Points, the user's Initiative is doubled.

Bonus: The user is immune to Hit Point loss from Sandstorms.

Ability: Sand Stream

Scene x3 – Swift Action

Effect: The Weather changes to a Sandstorm for 1 full round.

Bonus: The user is immune to Hit Point loss from Sandstorms.

Ability: Sand Veil

Static

Effect: The user gains +1 Evasion. This is increased to +2 Evasion while in a Sandstorm or sandy terrain. While in a Sandstorm, the user and adjacent allies do not lose Hit Points due to the Sandstorm.

Ability: Sequence

At-Will – Free Action

Trigger: The user uses an Electric Attack

Effect: For every Electric-Type Pokémon adjacent to the user, the triggering Attack deals an additional +3 Damage.

Ability: Shackle

Scene – Swift Action

Effect: Shackle creates a Burst 3. All foes in the burst have their movement capabilities halved until the end of their next turn.

Ability: Sheer Force

Static

Effect: Moves with an Effect Range gain a +10 Bonus to Damage, but Effect Ranges can never be triggered.

Ability: Serpent's Mark

Static

Effect: Arbok's Advanced and High Abilities depend on the Arbok's hood pattern. To determine its pattern, roll 1d6 upon evolution or upon generation. If an Arbok is bred, it will have the same pattern as its parent. If both parents are Arboks with different patterns, flip a coin to decide which pattern is inherited.

Pattern Name - Adv Ability / High Ability

1) **Attack Pattern** - Strong Jaw / Guts

2) **Crush Pattern** - Crush Trap / Frisk

3) **Fear Pattern** - Unnerve / Regal Challenge

4) **Life Pattern** - Regenerator / Defy Death

5) **Speed Pattern** - Run Away / Speed Boost

6) **Stealth Pattern** - Infiltrator / Ambush

Ability: Shell Shield

Scene – Free Action

Effect: Connection - Withdraw. The user may activate this Ability to use Withdraw as an Standard Action Interrupt and gain +10 Damage Reduction for 1 full round.

Ability: Silk Threads

Static

Effect: Connection - String Shot. Whenever the user uses String Shot, all targets hit become Slowed and Vulnerable for 1 full round.

Ability: Sniper

Static

Effect: When the user gets a Critical Hit, the attack deals +3d10 additional damage.

Ability: Snow Cloak

Static

Effect: The user gains +1 Evasion. This is increased to +2 Evasion while in Hail or snowy terrain. While in Hail, the user and adjacent allies do not lose Hit Points due to the Hail.

Ability: Solar Power

Scene x2- Swift Action

Trigger: The user rolls Damage

Effect: The user loses a Tick of Hit Points, and gains a bonus to the triggering damage roll equal to 5 + their Tick Value. Solar Power may be activated ignoring Frequency while in Sunny Weather.

Ability: Solid Rock

Static

Effect: The user gains +5 Damage Reduction against Super-Effective damage. Defensive.

Ability: Sonic Courtship

Scene – Free Action

Trigger: The user uses Attract

Effect: Connection - Attract. The user may use Attract as if it had a range of "Burst 3, Sonic, Friendly".

Ability: Soothing Tone

Static

Effect: Connection - Heal Bell. Whenever the user uses a Move that targets allies, those allies gain temporary Hit Points equal to the user's Special Attack. This may affect a specific ally only once per Scene.

Ability: Soulstealer

Scene – Free Action

Trigger: The user's attack causes a foe to Faint**Effect:** The user removes one Injury from themselves and gains Hit Points equal to 25% of their Max Hit Points. If the triggering attack killed its target, the user instead removes all Injuries and recovers Hit Points equal to 50% of the user's Max Hit Points.**Ability: Sound Lance**

Scene x2 - Swift Action

Trigger: The user uses Supersonic**Effect:** Connection – Supersonic. The target of Supersonic loses Hit Points equal to the user's Special Attack. This occurs even if Supersonic misses.**Ability: Spray Down**

Scene x2 – Free Action

Trigger: The user hits an airborne target with a ranged 1-target attack**Effect:** The triggering attack's target is knocked down to ground level, and loses all Sky or Levitate Speeds for 3 turns. During this time, they may be hit by Ground-Type Moves even if normally immune.**Ability: Sprint**

Scene – Swift Action

Trigger: The user uses the Sprint Action during Combat**Effect:** The user gains +2 Speed Combat Stages.**Bonus:** The user's Overland Speed is increased by +2.**Ability: Starlight**

Daily – Swift Action

Effect: The user may activate Starlight while exposed to moonlight or starlight to become Luminous. As a Swift Action, the user may expend the Luminous condition to gain +2 Special Defense CS and +2 Evasion for the rest of the Scene.**Ability: Starswirl**

Scene – Swift Action

Effect: Connection – Rapid Spin. The user may activate this Ability to user Rapid Spin as a Swift Action.**Ability: Steadfast**

At-Will – Free Action

Trigger: The user would be Flinched**Effect:** The user's Speed is raised by +1 Combat Stage.**Bonus:** The user's Initiative is increased by +5.**Ability: Stench**

Static

Effect: The Pokémon's Moves Flinch Targets on a roll of 18+. If a move already has a chance of Flinching foes, the **Effect** Range is increased by +3 instead. Whenever the user Flinches a foe with an attack, that foe gains a -2 penalty to Accuracy Rolls for 1 full round.**Ability: Storm Drain**

Scene – Free Action

Trigger: A ranged Water Type Move is used within 10 Meters of the user.**Effect:** The Move is turned into a 1-Target Move and is re-directed at the user without fail, and cannot miss. This negates Lock-On or Mind Reader. the user's Special Attack is then raised by +1 Combat Stage.**Bonus:** The user is immune to the damage and effects of Water Type attacks. Defensive.**Ability: Sturdy**

Static

Effect: The user is immune to Moves with the Execute Keyword. If a single source of Damage or Hit Point Loss would cause the user to lose more than X Hit Points, the damage or Hit Point loss is instead reduced to X. X is equal to 50% of their Max Hit Points. Defensive.**Ability: Suction Cups**

At-Will - Shift Action

Effect: The user gains +5 Damage Reduction for 1 full round.**Bonus:** The user is immune to Push effects. Defensive.**Ability: Sumo Stance**

At-Will - Shift Action

Trigger: The user hits a foe with a Melee Attack**Effect:** The triggering foe is Pushed 1 meter away from the user and the user is immune to Push Effects for 1 full round.**Bonus:** The user's Weight Class is increased by +1.**Ability: Sunglow**

Daily – Swift Action

Effect: The user may activate Sunglow while exposed to sunlight to become Radiant. As a Swift Action, the user may expend the Radiant condition to gain +2 Attack CS and +2 Accuracy for the rest of the Scene.**Ability: Sun Blanket**

Daily x5 - Swift Action

Trigger: The user gains Initiative.**Effect:** The user gains a Tick of Hit Points. Sun Blanket may only be triggered while the user is under 50% Hit Points or in Sunny Weather.

Ability: Swift Swim

Static

Effect: While in Rainy Weather or under 50% Max Hit Points, the user's Initiative is doubled.

Ability: Symbiosis

Scene - Swift Action

Target: An adjacent ally

Effect: The user chooses a Held Item they are holding. If the target is willing, they also gain the effects of the chosen item for the rest of the Scene. Items that are activated at a frequency may be activated independently by the user and the target.

Ability: Tangled Feet

Static

Effect: While Confused or Slowed, the user gains +3 Evasion. The user is immune to the Vulnerable Condition.

Ability: Telepathy

Static

Effect: The user gains +1 Evasion. Whenever an Ally uses a damaging area-of-effect attack that would hit you, you may Disengage as a Free Action before the attack resolves.

Ability: Teravolt

Static

Effect: The user's Electric-Type Attacks ignore the effect of enemies' Defensive Abilities, and if they would be resisted they deal neutral damage instead.

Ability: Toxic Boost

Scene - Swift Action

Effect: The user gains +3 Attack and Special Attack Combat Stages. Toxic Boost may only be used while Poisoned or Badly Poisoned.

Special: If the user has the Immunity Ability, they can still become Poisoned and Badly Poisoned but do not lose Hit Points from these conditions.

Ability: Transporter

Daily x3 - Free Action

Trigger: You Teleport

Choose One Effect: Connection - Teleport. You activate Transporter as if your Transporter value were three times its normal value; or you may take one willing adjacent Pokémon or Trainer along with you as you teleport so long as you are touching them when you activate Transporter. You may expend two uses of Transporter at once to choose both effects.

Ability: Turboblaze

Static

Effect: The user's Fire-Type Attacks ignore the effect of enemies' Defensive Abilities, and if they would be resisted they deal neutral damage instead.

Ability: Unburden

Static

Effect: The default state of the user's Speed is +2 Combat Stages. While holding a Held Item, the user's Speed is lowered by 2 Combat Stages.

Ability: Unnerve

At-Will - Swift Action

Target: A foe within 6 meters

Effect: The target cannot gain positive Combat Stages or trade in Digestion Buffs for 1 full round.

Ability: Whirlwind Kicks

Static

Effect: Connection - Triple Kick. When the user uses the Moves "Rapid Spin" or "Triple Kick", they have a range of "Burst 1".

Ability: Windveiled

Static

Effect: The user is immune to the damage and effects of Flying-Type attacks. If the user is hit by a Flying-Type attack, the user gains +1 Speed CS. Defensive.

Ability: Zen Mode

Scene - Swift Action

Effect: The user changes into Zen Mode forme for the rest of the Scene, and may use the Moves "Flamethrower" and "Psychic" as if they were on its Move List.

New Abilities!

Ability: Aqua Bullet

Static

Effect: Connection - Aqua Jet. The user may use Water-Type Moves as a Full Action to gain Sky 10 and shift in a straight line before attempting to use their Move. When shifting this way, the user does not provoke attacks of opportunity.

Ability: Designer

At-Will – Extended Action

Effect: The user is adept at crafting clothes for itself out of common leaves. When activating this ability to create a leaf suit, the user may choose two Types; the user resists the chosen types one step further while wearing that suit. The user may only have one leaf suit at a time, and creating a new suit destroys the old one.

Ability: Combo Striker

At-Will - Free Action

Trigger: The user rolls a natural 1, 10, or 11 on an attack roll with a damaging move

Effect: After the triggering attack is resolved, the user may use a Struggle Attack as a Free Action.

Note: Yes, Struggle Attacks made due to Combo Striker may trigger Combo Striker.

Ability: Dream Smoke

Scene – Free Action

Trigger: The user is hit by a Melee Attack

Effect: The attacking foe falls Asleep.

Ability: Eggscellence

Static

Effect: Connection – Barrage. The user receives STAB when using Barrage and Egg Bomb. If Normal Typed, these Moves deal Damage as if one step more effective on 16+.

Ability: Empower

Scene - Swift Action

Effect: The user may use a self-targeting Status-Class Move as a Free Action.

Ability: Flower Power

Static

Effect: The user may perform damaging Grass Type Moves as if they were their choice of either Physical or Special.

Ability: Full Guard

Scene - Swift Action

Trigger: You take Damage while having Temporary Hit Points

Effect: You resist the triggering Damage one step further.

Bonus: Whenever you take Super-Effective Damage and you have no Temporary Hit Points, you gain a tick of Temporary Hit Points. Defensive.

Ability: Giver

Scene x2 - Swift Action

Effect: Connection - Present. After rolling to determine Present's Damage Base, you may choose to ignore the roll and act as if you had rolled a 1 or a 5.

Bonus: The user may know any number of TM and Tutor Moves, instead of a maximum of three.

Ability: Heliovolt

At-Will - Swift Action

Trigger: The user uses an Electric-Type Move

Effect: For 1 full round, the user gains +1 Evasion and is considered to be in Sunny Weather.

Ability: Juicy Energy

Daily – Free Action

Trigger: The user trades in a Berry Juice Food Buff

Effect: Instead of gaining 30 Hit Points, the user gains Hit Points equal to their Level

Ability: Lancer

Static

Effect: During their turn, if the user Shifts at least 3 meters, they gain a +3 Bonus to Critical Hit Range until the beginning of their next turn. If they do not Shift or Disengage at all, they gain +5 Damage Reduction until the beginning of their next turn.

Ability: Leaf Rush

Scene x2 - Free Action, Priority

Effect: The user may activate Leaf Rush to use a Grass-Type Move with Priority. If the Move is a Damaging Move, the user adds half their Speed Stat to the Damage Roll.

Ability: Leafy Cloak

Static

Effect: Whenever the user activates Designer, they choose two of Chlorophyll, Leaf Guard, or Overcoat. Until the user activates Designer again, they gain the chosen Abilities.

Ability: Line Charge

Static

Effect: The user can only shift in cardinal directions on the grid. However, they do not provoke attacks of opportunity from Shifting.

Ability: Maelstrom Pulse

Scene x2 - Free Action, Priority

Effect: The user may activate Maelstrom Pulse to use a Water-Type Move with Priority. If the Move is a Damaging Move, the user adds half their Speed Stat to the Damage Roll.

Ability: Needles

Static

Effect: Connection – Needle Arm. Whenever the user hits a target with a Physical Melee attack, that target loses a Tick of Hit Points.

Ability: Nimble Strikes

Static

Effect: The user adds half their Speed Stat to the Damage Rolls of their physical Normal-Type Moves.

Ability: Ragelope

Static

Effect: The user's Physical Attacks gain the following Effect Range: On 18+, the user becomes Enraged and gains +1 Speed CS. If the user is already Enraged, they gain +1 Attack CS instead.

Ability: Sacred Bell

Static

Effect: The user resists Dark and Ghost-Type Damage one step further.

Ability: Seasonal

Static

Effect: The user gains an Ability based on the season.

- **Spring:** Run Away - **Summer:** Grass Pelt
- **Autumn:** Rivalry - **Winter:** Thick Fat

Ability: Snuggle

Scene - Standard Action

Target: An adjacent target

Effect: The user and the target each gain two ticks of Temporary Hit Points.

Ability: Sol Veil

Static

Effect: The user gains +1 Evasion. This is increased to +2 Evasion while in Sunny Weather or on grassy terrain. While in Sunny Weather, the user gains +5 Damage Reduction.

Ability: Sorcery

Static

Effect: The user's Base Special Attack Stat is increased by +5, and by +1 more for every 10 Levels the user has. This Ability cannot be disabled in any way.

Ability: Spike Shot

Static

Effect: The user may use Moves with a Range of "Melee, 1-Target" as if they had a Range of "8, 1-Target" instead.

Ability: Tingle

At-Will - Free Action

Trigger: The user hits an adjacent target foe with a 1-Target attack

Effect: The target loses a Tick of Hit Points and takes a -5 penalty to Damage Rolls for 1 full round.

Ability: Tonguelash

Scene x2 – Free Action

Trigger: The user hits a target with Lick

Effect: Connection – Lick. Lick automatically Paralyzes and Flinches its target.

Bonus: The user may use Lick as if it was Normal-Typed.

Ability: Trinity

Static

Effect: Connection - Tri Attack. You may use Tri Attack as if it had a range of "Melee, 3 Targets". Make a different attack roll for each target. If Tri-Attack's effect range is activated, do not roll for the effect; the first target can only be Frozen, the second can only be Burned, and the third can only be Paralyzed. Additionally, you may use Tri-Attack as a Physical Attack if you wish.

Ability: Type Aura

Static

Effect: The user and all allies within 3 meters gain a +5 Bonus to Damage Rolls with Moves matching the user's Primary Type.

Ability: Weird power

Static

Effect: If the user's Attack is higher than its Special Attack, the user may add its Attack Stat to its Special Damage Rolls. If their Special Attack is higher, they user may add its Special Attack Stat to its Physical Damage Rolls. This does not stack with Mixed Power.

Capabilities

Forme Change: The user is capable of changing formes through a Move, Ability, or other effect. Keep a set of Base Stats for each of the user's forme. All Formes must have the same total HP Stat value. If anything (such as an Ability, Nature, Vitamin, etc.) alters the user's base stats, all forms are affected in the same way.

Leaf Crafter: The user knows how to make useful accessories from mere common leaves, seeds, and other mundane plant materials. Once per day as an extended action, the user may craft a Grass or Bug Type Booster or Brace. These Held Items last the rest of the day and then degrade.

Gardener: Up to three times per day as an Extended Action, the user may apply Mulch to a yielding plant.