


SECOND EDITION CORE RULEBOOK


# CONTENTS

## Ripples on the Glass

7

## Introduction

15

- What is a Role-Playing Game? 15
- The Organisation of this Periodical 16
- Why a New Edition? 16
- Gutter Runners 17
- Common Role Playing Terms 18
- Historical Accuracy 18
- What does my character do? 19
- What you need to play 20
- Dice Rolls 21
- Players and Characters 21

## BOOK 1 – ENCYCLOPEDIA VICTORIANA

### Society

25

- The Social Order 25
- The Upper Class 26
- Middle Class 27
- Lower Class 29
- Aluminat Decency 31
- Artistic Licence 31
- Education 31
- The Fairer Sex 31
- Customs of Society 33
- The Politics of the Revolution 35
- Entertainment & Vice 38
- The Law 43

### Religion

47

- The Aluminat Saints 50
- The Commandments 52
- Ismael 53
- The Sons of David - Yehudism 54
- The Fallen Ones 56
- Hinduism 57
- Chinese Religions 59
- The Earth Goddess & The Old Ways 59
- The Celtic pantheon 61
- The Asgard pantheon 61
- The Roman Pantheon 62
- Demonic Cults 63
- Paline, Lady of Subversion 64
- The Pale Lady's Whims 65

### Science & Steampower

67

- Scientists & Scientific Research 67
- Overland Transportation 70
- Weapons 72
- Communication 72
- Healthcare 75

### Europe & the Rest of the World

77

- Types of Government 77
- Great Britain 78
- Eire 82
- The French Republic 83
- Spain 85
- Portugal 86
- The Dutch Netherlands 86

- Pan-Scandinavian Federation 87
- Switzerland 87
- The Prussian Confederation 88
- The Hapsburg Empire 89
- The Italian states 90
- Russia 90
- The Crimea 91
- The Ottoman Empire 94
- India 95
- Africa 96
- America 97
- Australia & New Zealand 99
- China 99
- Japan 101

## BOOK 2 – RULES & SYSTEMS

### System Overview

105

- Heresy Game Engine Basics 105

### Character Generation

109

- Character Concept 109
- Rank and its Privileges 109
- Social Class 110
- Races 112
- Half-Breeds 113
- Attributes 116
- Attribute Levels 117
- Derived Attributes 119
- Character Points 119
- Skills 120
- Competence 120
- Background 121
- Vocations 124
- Character Traits 130
- Talents 130
- Privileges 131
- Assets 131
- Starting Cash and Income 133
- Contacts 133
- Complications 134
- Fate Pool & Scripting Dice 135
- Finishing Touches 135
- Social Ethics 138
- Personal Equipment 139
- Example Personality Traits 138
- Talents List 143
- Privileges List 148
- Assets List 151
- Complications List 155
- Example Characters 159

### Skills

177

- Classes of Skills 177
- Skills and Attributes 179
- Task Resolution & Modifiers 179
- Difficulty Ratings 180
- Class Modifiers 183
- Automatic Successes 184
- Languages 184
- Skills Descriptions 186

Common Skills	186
Specialities	188
Magical Skills	194
<b>Combat</b>	<b>197</b>
Time and Actions	197
Combat Basics	199
General Difficulty Modifiers	203
Armour	203
Damaging Objects	204
Dodging and Evasion	204
Other Special Melee Manoeuvres	206
Other Special Ranged Manoeuvres	208
Damage and Getting Hurt	210
<b>Dramatic Systems</b>	<b>215</b>
The Passing of Time	215
Reputation	216
The Environment	219
Illness	222
Asphyxiation & Drowning	223
Falling	223
Lifting, Throwing and Feats of Strength	224
Chases and Driving	224
Medicine & Recovering	225
Fate Pool and Scripting Dice	227
Gaining Experience and Advancing in Rank	228
<b>Weapons, Commodities &amp; Lifestyle</b>	<b>233</b>
The Monetary System	233
Goods and Services	234
Clothing	234
Lodgings and Dining	236
Transportation	236
Entertainment	238
Medical Provisions	239
Tools	239
Miscellaneous Equipment	240
Weapons	241
Firearms	243
Ammunition	246
Explosives and Thrown Weapons	246
Armour	246
<b>Magic &amp; Mediums</b>	<b>251</b>
The Guild	251
The Forms of Magic	252
Magic and the Church	253
Magic and the Law	254
The Rules of Magic	255
Mediums	258
Channelling Mediums	259
Sensate Mediums	259
Faith Mediums	259
Magicians and Sorcerers	264
Thaumaturgy	265
Petty Magic	270
Runelore	274
The Dark Arts	277
Demonology	278
Demonic Spells	280

Summoning Spells	282
Necromancy	284
Necromantic Spells	285
Relics and Items of Power	289

## BOOK 3 – GAME MASTER

<b>Running the Game</b>	<b>295</b>
Mood and Setting	295
Campaign Ideas	297
The Eternal Struggle	299
Judging the System	301
The Big Fight!	303
Creating your own fight sets	311
The Real Rules	313
Problem Players	315
Secrets and Lies	316

<b>The Supporting Cast</b>	<b>319</b>
Designing NPCs	319
Mobs and Gangs	323
Villains	324
High Society	327
The Respectable Street	332
The Rookery	334
The Country	336
Encounter Table	339
Creatures and Monsters	340
Sample Monsters and Creatures	342
Monsters	344
Embodiments of Nature	345
Ghouls	347
Imps	348
Lycanthropes	348
Necromantic Horrors	349
Ghost	349
Litche	350
Vampires	350
Zombie	351
Demons of the Pale	352
Broken Angels and Servants of Heaven	354
The Bestiary	355

<b>Spiritual Matters</b>	<b>359</b>
Scene 1 The Appointment	360
The Highgate Family	361
Scene 2 The church	362
The 'Lip' and his Gang	363
Scene 3 The Cellar	365
Scene 4 Home in Time for Supper	367
The Dinner Guests	367
Scene 5 The Sacrificial Session	368

<b>Appendix</b>	<b>371</b>
Appendix 1 - Converting Characters	371
Appendix 2 - Creating Higher Rank Characters	372
Appendix 3 - Source Material	373

<b>Afterwords</b>	<b>379</b>
-------------------	------------

