

Great Games for Under Ten Bucks! STINGY GAMER EDITION

bESM d20 anime role-player's handbook

Take control
of d20 System
character creation!

BESM d20 provides you with a point-based character creation mechanic that gives players and GMs a method to create exciting, dynamic, and balanced d20 System characters for all styles and genres of play.

You can use *BESM d20* by itself, or plug it into your favourite d20 System game. It's built for anime — but powerful enough to handle anything.

d20 Redefined.
Taking characters to the next level.

Requires the use of the Dungeons & Dragons Player's Handbook, published by Wizards of the Coast, Inc.
This product utilizes updated material from the v.3.5 revision.

Ideal solutions for price-sensitive consumers.

besm d20

anime role-player's handbook

WRITTEN BY

Mark C. MacKinnon

ADDITIONAL WRITING BY

Matthew Keeley, Jeff Mackintosh, Alejandro Melchor, David L. Pulver, Jesse Scoble

ART DIRECTION BY

Jeff Mackintosh

GRAPHIC PRODUCTION BY

Adam Jury

EDITING BY

Jeff Mackintosh, Jesse Scoble

COVER BY

Niko Geyer

INTERIOR ARTWORK BY

Niko Geyer

PLAYTESTERS

Clark Barrett, Bryan Blalock, Kevin Brennan, John Clark, Leno Colluci, Rod Currie, Dan Davenport, Brian Dorion, Jim Eperson, John Fiala, Ryan Fisk, Ariana Fisch, Andrew Fix, Peter Flanagan, Brook Freeman, James Gardner, Viktor Haag, Darrell Hiebert, Richard Iorio II, Anthony Jackson, Alex Johnston, John Karakash, Tim Keating, Matthew Keeley, Tina Klien-Lebink, Eileen Krause, Johnathan Lang, Ian Lim, Charlie Luce, James Maliszewski, JM Mann, Joshua Marquart, John McMullen, Theodore Miller, Richard Miyares, James Nicoll, Ed Northcott, Bowden Palmer, Louis Pappamichiel, Anthony Ragan, Craig E. Ransom, Cynthia Reep, Patrick Riley, Bryan Rogers, Rowdy Scarlett, Sidhain, Tony Rainwater, Catherine Spainhour, Richard Spainhour, Mark Stansfield, Chris Steward, William H. Stoddard, Devinder Thiara, Rich Tomasso, Chad Underkoffler, Mary-Melissa Wilzewski

© 2003 GUARDIANS OF ORDER, INC. All Rights Reserved.

All images © 2003 of their respective copyright holders and used with permission.

GUARDIANS OF ORDER, and BIG EYES, SMALL MOUTH are trademarks of GUARDIANS OF ORDER, INC.

'D20 SYSTEM' and the 'D20 SYSTEM' logo are Trademarks owned by WIZARDS OF THE COAST and are used according to the terms of the D20 System License version 5.0.

A copy of this License can be found at www.wizards.com/d20.

DUNGEONS & DRAGONS® and WIZARDS OF THE COAST® are Registered Trademarks of WIZARDS OF THE COAST, and are used with Permission.

d20 Modern™ is a trademark of WIZARDS OF THE COAST, INC., a subsidiary of Hasbro, Inc., and is used with permission.

Version 1.0 — April 2004

All right reserved under international law. No part of this book may be reproduced in part or in whole, in any form or by any means, without permission from the publisher, except for Open Gaming Content and personal copies of the character sheet, or brief quotes for use in reviews.

ISBN 1-894525-92-2 • Production Number 02-698

GUARDIANS OF ORDER, INC. • P.O. Box 25016, 370 Stone Road, Guelph, Ontario, CANADA, N1G 4T4
Phone: (519) 821-7174 • Fax: (519) 821-7635 • info@guardiansorder.com • <http://www.guardiansorder.com>

BESM d20 — FOR FREE!

BESM d20 is part of an unstoppable force known as Open Source Gaming, which generates a plethora of d20 System game rules and text that can be distributed freely with very few restrictions. GUARDIANS OF ORDER supports this movement and has made a System Reference Document (SRD) containing all Open Game Content from BESM d20 available on our website to everyone — free of charge!

Download the BESM d20 SRD at:

<http://www.guardiansorder.com/d20>

We also make it easy for companies to publish and market products compatible with BESM d20 through a low-cost trademark license. You can even have GUARDIANS OF ORDER distribute and sell your BESM d20 product for you through our creator-owned publishing imprint, *Magnum Opus* — and you keep most of the profits!

Learn about publishing your own BESM d20 book at:

<http://www.guardiansorder.com/magnumopus>

OPEN GAME LICENSE VERSION 1.0a

DESIGNATION OF PRODUCT IDENTITY

The following is designated as Product Identity, in accordance with Section 1(e) of the Open Game License, Version 1.0a: all GUARDIANS OF ORDER names, logos, identifying marks, and trade dress; all character and place names; all examples; all artwork, symbols, designs, depictions, illustrations, likenesses, poses, symbols, and graphic designs; all stories, storylines, plots, thematic elements, and dialogue; page 4; Chapter 1; Chapter 13.

DESIGNATION OF OPEN GAME CONTENT

Subject to the Product Identity designation above, the remainder of this publication is designated as Open Game Content.

OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product Identity by the owner of the Product Identity and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to

any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content You Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content

originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Silver Age Sentinels d20 Copyright 2002, Guardians of Order, Inc.; Authors Stephen Kenson, Mark C. MacKinnon, Jeff Mackintosh, Jesse Scoble.

BESM d20 Copyright 2003, Guardians of Order, Inc.; Author Mark C. MacKinnon.

BESM d20 *Strong Game Edition* Copyright 2003, Guardians of Order, Inc.; Author Mark C. MacKinnon.

UPGRADE TO THE REAL DEAL!

If you like what you see in this book, check out the full version of *BESM d20*. Packed with art and wrapped in a durable hardback, it's built to last!

Available at fine gaming, comic, and hobby stores, or visit our website at <http://www.guardiansorder.com>

BESM d20 STANDARD EDITION

#02-600; ISBN 1-894525-72-8; \$29.95 US / \$44.95 CAN

ROLE-PLAYING GAME MANIFESTO

THESE RULES ARE WRITTEN ON PAPER, NOT ETCHED IN STONE TABLETS.

RULES ARE SUGGESTED GUIDELINES, NOT REQUIRED EDICTS.

IF THE RULES DON'T SAY YOU CAN'T DO SOMETHING, YOU CAN.

THERE ARE NO OFFICIAL ANSWERS, ONLY OFFICIAL OPINIONS.

WHEN DICE CONFLICT WITH THE STORY, THE STORY ALWAYS WINS.

MIN/MAXING AND MUNCHKINISM AREN'T PROBLEMS WITH THE GAME;
THEY'RE PROBLEMS WITH THE PLAYER.

THE GAME MASTER HAS FULL DISCRETIONARY POWER OVER THE GAME.

THE GAME MASTER ALWAYS WORKS WITH, NOT AGAINST, THE PLAYERS.

A GAME THAT IS NOT FUN IS NO LONGER A GAME — IT'S A CHORE.

THIS BOOK CONTAINS THE ANSWERS TO ALL THINGS.

WHEN THE ABOVE DOES NOT APPLY, MAKE IT UP.

TABLE OF CONTENTS

6 Chapter 1: Introduction

- 6 What is Anime?
- 6 Anime Origins
- 6 Anime Genres
- 7 What is a Role-Playing Game?
- 7 Playing BESM d20

8 Chapter 2: Character Creation

- 8 Character Creation Basics
- 8 Step 1: GM Discussion
- 8 Step 2: Character Outline

10 Chapter 3: Abilities

- 10 Step 3: Generate Ability Scores

11 Chapter 4: Races

- 11 Step 4: Select Race

12 Chapter 5: Classes

- 12 Step 5: Select Class
- 21 Deconstruction of the d20 System Fantasy Classes
- 22 Examining d20 Modern Classes

26 Chapter 6: Attributes

- 26 Step 6: Assign Attributes

50 Chapter 7: Skills

- 50 Step 7: Select Skills

55 Chapter 8: Feats

- 55 Step 8: Select Feats

59 Chapter 9: Defects

- 59 Step 9: Select Defects

65 Chapter 10: Finishing Touches

- 65 Step 10: Determine Calculated Values
- 65 Step 11: Earn Background Points

66 Chapter 11: Equipment

- 66 Anime Toys
- 66 Weapons
- 69 Vehicles
- 72 Body Armour and Protective Devices
- 73 Breaking Objects

74 Chapter 12: Combat

- 74 Combat Introduction
- 75 Dice and Dice Rolls
- 77 Combat
- 77 Initiative
- 77 Character Action
- 80 Non-Combat Actions
- 81 Defence
- 81 Damage
- 82 Mind Combat
- 83 Recovery
- 83 Using Attributes in Combat
- 84 Character Advancement

85 Chapter 13: Role-Playing

- 85 Campaigns, Mini-Campaigns, and One-Shots
- 85 Choice of Genre
- 86 Creating a Game Setting
- 88 World Building
- 88 Designing Adventures
- 91 Character Advancement
- 92 Advice for the GM
- 92 Advice for the Player

93 Index

96 Character Sheet

INGI