

Other's Gift CYOA

My name is Indrid Cold. Wake up, anon.
We are the Others.

We want to know more about humans.
You will help us. Here are some gifts.
21 points to make yourself more like us.

We will grant you a special power if you
spend all the points in a single tree

There are 3 trees to which all abilities belong.
You can choose one or more of these.
Each ability includes the preceding levels.

Physical Powers

Personal improvement and overcoming limits, your body will become capable of feats worthy of legends.

Mental Powers

Not exactly physical, these powers will enhance your mental abilities to levels not seen outside of fiction.

Supernatural Powers

Eldritch powers granted by an incomprehensible source, they set you apart from mankind as one of the world's few miracle workers.

You can go it alone if you wish to remain independant.
It is more wise to find an ally, but you will gain an enemy.
You can make another enemy to gain another 9 points.

Anarchists

Those that wish to be outside of any power or authority other than their own. They have no hierarchy or organisation. They tend to work together when needed but apart from a loose social structure are mostly free to do as they wish.

As An Ally:
Will not try to control you and can inspire the people for you

As An Enemy:
Will have fun ruining your life in every way they can

Anonymous

Internet warriors that fight for causes or the lulz. Use their powers for both good and ill. No recognised formal leadership to speak of. Tend to fight the good fight and have their own morals. Not very capable of physical support, though they are good hackers.

As An Ally:
Will use their 1337 h4x0r sk33ls to aid you if you are a moralfag

As An Enemy:
Will mercilessly hunt you down, doxx you and cause misery

U.S. Government

They fight for their own interests, but they help more than they hurt. A large and organised force that is made up of federal agencies. They are able to operate legally in America and less legally overseas. Secret renditions are their common tools.

As An Ally:
Can provide you with almost anything they can get their hands on

As An Enemy:
Will torture you with no mercy. You aren't human to them

Israel

The Mossad and other forces work for their interests to further the cause of Israel. They believe the Jews are the Chosen People and prove it with their ability to make things go their way, and their arrogance means they feel they can go where they please.

As An Ally:
Will grant you all the perks of being a Jew if you convert

As An Enemy:
Will track you and seal you in a cell until you break

Illuminati

Secretly in control the world's economies and major businesses, the Illuminati exist to control the common people and further their own power in the world. Almost all CEOs of major corporations are members and they have a finger in every pie they can find.

As An Ally:
They control almost everything and are willing to share

As An Enemy:
There is nowhere safe for you or your loved ones to hide.

The Others

Entities that wish to learn about humans. Some of them have taken a liking to it and provide help in the form of warnings of impending disasters. Typically they work through a human chosen to help them. You may be one of these Chosen.

As An Ally:
Will teach you to use your powers, may answer your questions

As An Enemy:
Know where you are. Will drive you insane. Immune to powers.

PHYSICAL POWERS

Sustain 1
You eat, drink and rest once a week, and you don't get tired easily.

1pt

Sustain 2
You eat, drink and rest each month. You can hold your breath for hours and do not tire if you have rested.

3pts

Sustain 3
The sun gives you sustenance. You now never tire. Breathing is now optional.

5pts

Metabolic 1
Your metabolism is controllable, and you can change how much pain you feel from your regular level to none.

1pt

Metabolic 2
You can hibernate for short periods. The need for air is reduced during low or no activity, and can be increased to boost abilities.

3pts

Metabolic 3
You can enter hibernation for any amount of time. You can fake your death by severely slowing down all vital signs.

5pts

Flight 1
You have grown wings that can hold your weight and fly at 40km/h.

1pt

Flight 2
Your wings can hold another person and fly at 80km/h.

3pts

Flight 3
Your wings can hold an additional two people as well as fly at 160km/h.

5pts

Alter 1
Your height, build and appearance are all malleable, up to 25% of your original state.

1pt

Alter 2
You can alter the entirety of your body, up to a full gender swap. You can alter your size by double/half.

3pts

Alter 3
You can alter the bodies of others equal to Alter 2 when in physical contact.

5pts

Senses 1
Your ears can hear radio and sonar. Ultraviolet light is visible to you, and you can see in pitch dark places.

1pt

Senses 2
Your senses now rival that of birds of prey, canines, felines and sharks. Your features may look like them too.

3pts

Senses 3
You can perceive a bullet in flight. Events near you will be automatically perceived, like a "spidey-sense".

5pts

Senses 4
Your senses can now perceive all that occurs on Earth or any other planet you are on each second. Your "spidey-sense" is stronger now.

7pts

Precision 1
Hitting what you aim for is very easy to do. Your co-ordination is greatly improved as well.

1pt

Precision 2
Your ability to aim is the highest that humans can reach. You rarely miss. Your co-ordination is now superhuman.

3pts

Precision 3
You have absolute precision and can hit anything physically possible. Your level of co-ordination is now flawless.

5pts

Vision 1
Infrared is visible to you, allowing heat signatures to be seen at will.

1pt

Vision 2
X-ray vision is yours. Any solid object will be like glass to you at will.

3pts

Vision 3
You may project a heat or freeze ray from your eyes. It can be a sweep or beam.

5pts

Invisibility 1
You can slip into the background perception of people at will, but only in person.

1pt

Invisibility 2
A camouflage makes you blend into the world around you like a chameleon. You still give off a heat signature.

3pts

Invisibility 3
No one and no thing can see you. You can turn this off and on at will.

5pts

Strength 1
You are stronger than any human could be, with the potential to easily lift trucks.

1pt

Strength 2
Most things can be lifted, only the best machines can rival your top strength.

3pts

Strength 3
Anything you can grip you can lift, there is no limit to how strong you may become.

5pts

Reflexes 1
Your reflexes are better than those of Bruce Lee, and you could see him begin to move to strike.

1pt

Reflexes 2
Cobras are like snails to you, and you can watch bullets like they are in slow motion to you.

3pts

Reflexes 3
Your reflexes are faster than any living thing, only another with Reflexes 3 can match you. You can perceive a single nanosecond.

5pts

Healing 1
Minor wounds heal fast, major wounds take from hours to days to heal. You can still die.

1pt

Healing 2
Wounds short of dismemberment and decapitation can be healed within minutes.

3pts

Healing 3
Arms regrow in seconds and any bisection will not slow you down for long.

5pts

Healing 4
Your brain is no longer important and you can fully regenerate from a single cell. You do not age.

7pts

Durability 1
A leap from any height won't kill, blades can't cut and .22LR will bounce off you. -50° to +250° are the temperatures you can handle.

1pt

Durability 2
Your bones are hard to fracture and your skin can stop all but .50BMG. -100° and +500° is what you can withstand safely.

3pts

Durability 3
Your skin is as tough as diamond you have unbreakable bones. Temperatures that can harm you are -200°, +1000° and beyond.

5pts

Speed 1
You can move at Mach 1 (1,225km/h) for a 1 hour duration before tiring. G-forces are reduced by 5x.

1pt

Speed 2
Mach 2 is your top speed, controllable for 2 hours. G-forces are reduced by 10x.

3pts

Speed 3
You can vibrate through walls and evade bullets while standing still. Mach 3 is your top speed. G-forces are reduced by 15x.

5pts

Speed 4
You can move at light speed. G-forces and the limitations of physics do not affect you moving, in a negative fashion.

7pts

Evolution 1
You involuntarily adapt your body to survive minor any hazards, i.e. poison or fire.

1pt

Evolution 2
You involuntarily adapt your body to anything that hurts or might kill you.

3pts

Evolution 3
You can now choose how you evolve. While you cannot evolve things gained from other powers you can evolve most other things.

5pts

Evolution 4
You may now evolve by assimilating living things that have desirable features, such as flight or good reflexes.

7pts

SPECIAL POWER

Companion
Accompanying you is an Other. They are tasked with learning about humanity as a person, and will have your ideal form. They will defer to you, but if they know better they will tell you.

Mental Powers

Learning 1
New topics require only half a year to master. Knowledge gained degrades at a slower rate than normal.

1pt

Learning 2
New topics require a month to master and knowledge degrades very slowly.

3pts

Learning 3
Anything can be learnt in under a week without any repetition. The new knowledge does not degrade.

5pts

Creativity 1
You can come up with new ideas on the spot and will never suffer with writer's block.

1pt

Creativity 2
Inspiration strikes you constantly and you always have ideas.

3pts

Creativity 3
There is no limit to your creativity. You can solve any and all problems you face, and your inspiration is unlimited.

5pts

Polyglotic 1
Up to 15 of Earth's languages can now be fluently written, spoken and read by you. You can learn more in a week.

1pt

Polyglotic 2
You can fluently read, write and speak all languages of Earth that have been spoken in the past and present.

3pts

Polyglotic 3
Any language that you encounter can be learnt within a week.

5pts

Empathy 1
You can feel the emotions of anyone you see or touch and understand the reason behind the emotions.

1pt

Empathy 2
Emotions that have transpired in a place in the past, as well as those of people in a distant place, can be felt by you.

3pts

Empathy 3
The emotions of people can be easily influenced towards ones you wish them to feel.

5pts

H.U.D. 1
Anything and every person you see is identified by a name bar floating above them.

1pt

H.U.D. 2
Any important or desired information will pop up in your vision when you focus on something.

3pts

H.U.D. 3
You can see your stats and a minimap of area around you. Any information that you know about something can be brought up.

5pts

Social 1
You have a mental list of things that you can say when talking to people that let you influence any conversation.

1pt

Social 2
Words that give the wanted outcome tend to be the first thing that you say. You never spill your spaghetti.

3pts

Social 3
There is an aura of suggestibility that hangs around you. People you meet will be inclined to listen and follow you.

5pts

Intellect 1
You are smarter than you were before, up to an IQ of 140.

1pt

Intellect 2
You are even smarter than before, with an IQ of 180. Mental exercises are much easier and thinking at this level is normal to you now.

3pts

Intellect 3
Your intelligence is incredible, having reached an IQ of 220 and the ability to go beyond even that.

5pts

Intellect 4
You have an IQ of 260 and the ability to steal IQ from people and also grant others an IQ boost from your own IQ pool.

7pts

Mimicry 1
Any voice you hear you can imitate with perfect pitch and intonation that is identical with the original.

1pt

Mimicry 2
Anything you see can be repeated by watching or hearing it be performed after no more than 10 times, depending on difficulty.

3pts

Mimicry 3
You can repeat any activity that you have witnessed once flawlessly.

5pts

Memory 1
An enhanced memory allows you to remember at the human peak. Recall is improved and you retain details better.

1pt

Memory 2
You now possess a photographic memory that will enable you to remember every thing that you do.

3pts

Memory 3
Your memory is eidetic as well as photographic. This applies retroactively as well. You will not forget anything.

5pts

Memory 4
The memories of others can be yours by touching their head or mind. They can be given or taken.

7pts

Discern 1
The workings of any machine, device or program is known to you intuitively when you examine it.

1pt

Discern 2
You have the ability to see patterns and solve problems equal to Batman or Sherlock Holmes. Illusions affect you less than others.

3pts

Discern 3
You can see relations between causes and effects and can plan for every variable and find solutions to every problem.

5pts

Telekinesis 1
You can move things with your mind. You can move 200kg at a time, but only what you see. You can resist TK1 if it is used on you.

1pt

Telekinesis 2
Up to a tonne of weight can be moved at once, with less focus and quick momentum reached. You can resist TK2 if it is used on you.

3pts

Telekinesis 3
Anything you can see can be moved. Only someone with TK3 can resist TK3.

5pts

Telekinesis 4
Your ability to move things with your mind has allowed you to form force fields of TK energy, of up to 1sq km total in size at a time.

7pts

Telepathy 1
Communicating mentally is possible and all surface thoughts are open to you, but they must be in sight.

1pt

Telepathy 2
The inner thoughts and memories of people are open to you, as long as you focus on a person. Sight is not needed.

3pts

Telepathy 3
You may experience what someone else is experiencing as if it was happening to you. You will suffer no harm from this.

5pts

Telepathy 4
Your telepathy can now affect up to 100 people all over the world.

7pts

Will 1
Fear has no hold on you and your will is as strong as the strongest human. You are now highly motivated.

1pt

Will 2
Motivation beyond mortal levels as well as the inability to be distracted. You are highly resistant to pain and trauma.

3pts

Will 3
Nothing can break your resolve, any temptation can be ignored. You may possess the will to defy death.

5pts

Dominate 1
A mesmerising gaze is yours. With it one non-Chosen/Other will become your devoted servant.

1pt

Dominate 2
A total of 10 people can be made your fanatical slaves by your mesmerising gaze. They will do anything for you.

3pts

Dominate 3
Up to 100 people can be enslaved to your will. You can mould their personality to your liking, or not at all.

5pts

SPECIAL POWER

2nd Soul
Accompanying you is an Other. They reside inside you. They can talk to you and can take over your body in an emergency. They have forgotten more than you know.

Supernatural Powers

Elemental 1
Mastery over a single element of nature is granted to you: fire, wind, earth or water.

1pt

Elemental 2
Mastery over two elements is yours, and you can use them together or individually.

3pts

Elemental 3
All the elements of the Earth are yours to control. You have the power to create your elements out of nothing.

5pts

Summon 1
You can summon to a designated point near you whatever you are focusing on, if it does not exceed 200kg in weight.

1pt

Summon 2
You can summon things up to 500kg in weight. An Other may be summoned to assist you, but they may decide you don't deserve help.

3pts

Summon 3
You can summon things up to 1 tonne in weight. The spirits of the dead may be summoned from the afterlife to answer your questions.

5pts

Luck 1
Coin flips and most other minor things are always in your favour, with an increased chance that major things are as well.

1pt

Luck 2
You generally very lucky, and could win the lottery every year. Your enemies have noticeably worse luck around you.

3pts

Luck 3
Almost everything goes your way when it relates to chance, and your enemies almost always end up like mooks.

5pts

Suggest 1
People tend to take your suggestions, as long as they seem reasonable. Others and Chosen are not affected.

1pt

Suggest 2
Unless it conflicts with a strongly-held belief, people will do as you say unless convinced it's wrong. Others/Chosen are not affected.

3pts

Suggest 3
Even if it conflicts with a strongly-held belief, people will be inclined to do as you say. Others/Chosen are not affected.

5pts

Transmute 1
Elements from the periodic table are your playthings. You can change an element from one to another, with +/- 1 atomic weight.

1pt

Transmute 2
Things, living and not, can be entirely transmuted into something else. You may now change an element with +/- 5 weight.

3pts

Transmute 3
The knowledge to transmute materials into living things is now within your grasp. You may now create anything that you can think of.

5pts

Illusions 1
You can create small illusions, able to fill an average-sized room. It flows into reality and feels like a dream.

1pt

Illusions 2
An area equal to 100sq metres can be warped to feel as though it is real. It cannot harm people.

3pts

Illusions 3
As long as you focus, you can create vivid illusions that alter reality, and stretch as far as the horizon. They feel real, as do any injuries.

5pts

Precog 1
The next 3 seconds of time is perceived by you when you wish to see it. This is entirely accurate, but may be changed if you work for it.

1pt

Precog 2
The next 6 seconds of time is perceived by you when you wish to see it. This is entirely accurate, but may be changed if you work for it.

3pts

Precog 3
The next 12 seconds of time is perceived by you when you wish to see it. This is entirely accurate, but may be changed if you work for it.

5pts

Precog 4
The next 24 seconds of time is perceived by you when you wish to see it. This is entirely accurate, but may be changed if you work for it.

7pts

Dimension 1
A city-sized pocket dimension is created by you. It is home to regular humans, and you may come and go as you wish. Others may visit.

1pt

Dimension 2
A nation-sized dimension is created by you. You may alter minor details but it is mostly like Earth.

3pts

Dimension 3
A planet-sized dimension has been created by you. You may alter it however you wish, but you may never return.

5pts

Astral 1
You may enter the astral plane, allowing you to see and hear distant things. You may only astrally travel for an hour.

1pt

Astral 2
Your voice can be heard by the living and astrals and with enough effort you may move things. Your astral travel time is 6 hours.

3pts

Astral 3
Your time limit is now 36 hours. You may live as a ghost if you die, that physically interacts with the world.

5pts

Astral 4
Another individual may astrally travel with you. This requires initial touch to link you as you enter and leave the astral plane.

7pts

Temporal 1
Time seems to slow down when you wish it would, and resumes when you wish it would.

1pt

Temporal 2
You may stop time for an entire minute and move about unhindered. After this time the world will resume motion.

3pts

Temporal 3
Your time-stopping ability now extends to an hour, and you remain unaffected as others slow down or stop time.

5pts

Teleport 1
You may teleport to a spot within your vision, up to once an hour. If you do not clearly see it you may fail and appear in a wall or similar.

1pt

Teleport 2
Once a minute you may teleport to any place you can think of, but you must make sure you do not end up TPing to an unsafe place.

3pts

Teleport 3
Every 30 seconds you may teleport to anywhere you can imagine. You will always re-appear in a safe place.

5pts

Teleport 4
There is no limit to where you may TP, nor any cooldown on the frequency.

7pts

Visions 1
1 month into the future is visible to you, with the most likely paths being the most prominent you will see.

1pt

Visions 2
Up to 1 year into the future can be viewed but all possible futures are seen at once. How you make them happen is up to you.

3pts

Visions 3
Up to 10 years into the future can be viewed, but all of the possibilities are open.

5pts

Possession 1
You may free your spirit and inject it into another's body. You will command their body for 1-5 hours, depending on your will.

1pt

Possession 2
By abandoning your body you may take over a one already owned. You may lose control in a battle of wills, sleeping lowers their resistance.

3pts

Possession 3
You may entirely possess up to 10 people in a hive mind fashion for 24 hours at a time. Others and Chosen are immune.

5pts

Possession 4
You may possess up to 10 people in a hive mind. More can be assimilated, 4 a day. Others and Chosen are immune.

7pts

Save State 1
You have a single real life save slot that you can use by focusing on it. Your memories remain intact after loading.

1pt

Save State 2
You have 5 save slots and you can pick one other person with which to share these slots.

3pts

Save State 3
A total of 10 save slots are available to use. 3 other people can share these slots.

5pts

SPECIAL POWER

Time Travel

The Others decided to share their time mastery with you. You may walk back in time as far as 5000BCE. Keep in mind the effects of your actions.