Fabula Ultima Errata & F.A.Q. High Fantasy Atlas (updated November 20th, 2024)
Fabula Ultima High Fantasy Atlas Errata List

Chapter 2: The World
· Page 19, fourth bullet point: Should be titled “Position”, not “Location”.

· Pages 21, 25, 29, 33, 37, 41, 45, 49, 53, 57: The “LOCATION” section should instead be called “POSITION” on all of these pages.
· Page 87, Timebreaker Bracers: lines 8 and 9, the text should say “taxes the wearer’s energy: their maximum Hit Points and Mind Points scores are permanently reduced by 5. In addition…”

Chapter 3: Protagonists
· New! Page 111, Dragonspine form I: This form should not be martial.
· Page 111, Dragonspine form II: This form should deal bolt damage, not physical.
· Page 111, Protector Greatswords: These weapons should be melee, not ranged.

· Page 112, Revengers: These weapons should be ranged, not melee.

· Page 112, Cannon Gauntlets form II: This form should deal physical damage, not bolt.
· New! Page 113, Groundsplitters form I: The Accuracy Check should have a +2 bonus. Form II should not have it.
· Page 126, top of the page: The chart should say “Zero Effects”, not “Zero Triggers”.

· Page 133, Metalhead: should also have the Vibrato Skill.

· Page 138, Chanter, Key names: Some of the key names are misplaced.
Radiance should correspond to light/dazed/Insight/Hit Points;
Shadow to dark/weak/Dexterity/Mind Points;
Stone to earth/dazed/Might/Hit Points;
Thunder to bolt/shaken/Dexterity/Hit Points.

· Page 141, Commander, Charging Cavalry: The bonus is equal to SL, not SL 3.

· Page 150, Symbolist, Symbol of Forbbidance: In the third line, “increse” should be “increase”.

· Page 155, Double Arrow: In the last line, “Twin Arrow” should be “Double Arrow”.

· Page 159, Spider’s Web: The Requirements should be “you must have mastered one or more Classes among Fury and Weaponmaster”.

Chapter 4: Antagonists
· Page 192, Mimesis: In the statblock, “Regole Speciali” should be “Special Rules”


F.A.Q. (frequently asked questions)

Chanter

· Do the various chants really not require any Check to hit the targets?
Indeed, chants automatically take effect, no Check required.


Commander

· Do King’s Castle and Bishop’s Edict really affect all participants in the conflict, friends and foes alike?
Exactly. Timing is key.

· When Charging Cavalry allows me to let an ally perform a free attack, can I use that on a Faithful Companion?
Sure! The Commander + Wayfarer combo is great for fighting side by side with your companion, without needing to sacrifice your actions.

