
Created and recently updated by Malbutorius 

 

 

Welcome to the magical land of Equestria, a land populated by many magical creatures and 
ruled by Princess Celestia. I am Faust and I will be your guide in this place. Considering 
some of the events you may go through at times this should be a nice change of pace for 
you. To start you off I will give you a gift. Be sure not to spend it all in one place now. 

 

+ 1000 CP 

 

 

 

 

 

 

 


Races 

Up to 8 companions may either have any pony race, or any race that costs half as much as 
yours or less. 
 
Ponies:​ The most common inhabitants of Equestria, they are generally kind, however they 
are often naive and easily panicked. In the face of danger they band together in Friendship. 
As one of the only unified groups of races, they are rather influential in the world. 
 

 

 
Earth (Free) ­​ Earth Ponies are noted for their physical strength and their connection to the 
earth itself. They have the most subtle magic, usually derided as non­magical by fools. They 
more than make up for it in tenacity, strength, and their sheer stubbornness.  
 

Unicorn (Free) ­​ Unicorns are horned ponies known for their knowledge and beauty. They 
have the most direct magic, in the form of telekinesis which entraps an object in an aura of 
magic. They can of course use their magic for other things, from teleportation to race 
changes, but usually anything impressive is left to master mages. Their magic is usually 
tuned towards whatever their special talent is. 
 
Pegasus (Free) ­​ Winged Ponies that live in the clouds, they are known for their weather 
control, their flight, and their old military tradition. They are generally fast, agile, and have no 
fear of heights let alone sudden depths. They have an instinctive understanding of wind 
currents which comes to great use in their usual duty as Weather Control ponies. 


Other Equines: ​There are many races in Equestria that are somewhat similar to ponies but 
not close enough to be considered a pony. 
 
Donkey (+100) ­ ​Often compared to Earth Ponies, Donkey’s are ten times more stubborn 
and just as persistent. Although they lack the Earth Pony’s connection to nature, they’re 
usually as strong. 
 
Zebra (100) ­​ An uncommon sight these days, they come from distant and wild place known 
as The Savanna. With deep spiritualistic and tribal roots they often take up professions in 
alchemy for their natural resistance to poisons, allowing them to more safely create potions. 
 
Changeling (100) ­​ A shapeshifting insect like creature that feeds off of love and 
occasionally other emotions. They can mimic the magic of the Pony races, as their shape 
shifting makes them versatile in ways that ponies usually are not. Their natural illusion magic 
even allows them to hide as inanimate objects. Of course, for an additional 200 CP you may 
be a Queen instead of a normal Changeling, they are notable for their increased size, power, 
and ability to breed properly. 

 
 
 


Non­equines:​ However despite many races being Equine or otherwise similar to ponies 
there are many that are not. 
 
Diamond Dogs (100) ­​ Diamond dogs are known for being excellent miners and diggers. 
However they are not known for their intellect. 
 
Minotaur (100) ­ ​Well known for their strength, endurance, and oddly enough vocal skills. 
They’re boisterous and enthusiastic, with a keen business sense. 
 
Gryphon (100) ­​ Known for a strong martial tradition and being ancient rivals to the Pegasi, 
although their culture has taken a downturn in more recent times falling prey to such vices as 
gambling and greed. Being more physically capable than Pegasi while having similar magical 
potential makes them much stronger on their own, although they lack the herd mentality that 
Ponies have and are generally more individualistic, preventing them from reaching similar 
heights as ponies. 

 
 

 
 
 
 


Mythical:​ These are rare beings, few and far between. Their appearance is remarkable in 
and of itself. 
 
Human (+100) ­​ A strange ape like species that doesn’t usually exist in Equestria, you will 
most certainly be unique. Grants no actual benefits due to their lack of inherent magic. 
 
Siren (400) ­ ​Ancient part equine part fish creatures known for singing travelers to their 
graves, and dominating the minds of sailors. Three of their kind were notable for almost 
conquering Equestria before getting banished to another realm by Starswirl the Bearded. 
Unlike what you may think, they actually can travel on land by hovering over the ground. 
 
Dragon (400) ­ ​Great beasts that can consume anything for food and can grow to great sizes 
and might through greed and age. Although, there are potentially other ways to grow to such 
sizes. 
 
Centaur (400) ­​ Raw might and force of will. There has only been one known centaur in the 
lands of Equestria and he was, by far, one of the most vicious monsters in history. Centaurs 
have excellent affinity for Dark Magic in addition to their raw physical force, they are virtually 
ageless. 
 
Alicorn (600) ­​ Less living creatures and more living embodiments of an aspect of the 
universe. You will, of course, start off as a very minor Alicorn only somewhat more capable 
than a mundane pony. It will take centuries in order to achieve a level of power similar to 
Celestia or Luna. 

 


Location 
 

 
 
Equestria is a prosperous nation, filled with friendship and love. In three weeks time, the 
thousandth Summer Sun Celebration will commence, when Twilight Sparkle the personal 
student to Princess Celestia will arrive in Ponyville to make sure preparations are going as 
expected. Meanwhile, an ancient prophecy is about to be fulfilled, on the longest day of the 
thousandth year the stars will aid in the escape of Nightmare Moon, and what do you know? 
These events happen to coincide. 
 
You find yourself outside of Ponyville at this time, waking up under the lovely shade of a tree. 
Will you pass this small town by onto other adventures? Or will you stay and perhaps change 
how events will pass? Of course if you stay out of the adventures of Twilight Sparkle and her 
soon to be friends fate will take care of any major catastrophe for you. Of course, you could 
just pay ​50 CP ​to start someplace other than just outside of Ponyville. 

 

 

 

 


Origins​:  
Roll 2d8 + 10 for age, your gender remains the same as it was previously. You may spend 50 
CP to choose one, or 100 CP to choose both. 
 
Now tell me, what kind of person are you? 
 
Traveler​ (Free): You have no history in this world 
and as such you have no memories clogging your 
mind. Make some friends won’t you? 

 
Farmer​ (Free): You are but a simple farmer trying to make 
an honest day's work. Or perhaps you are in another 
relatively mundane 
profession. Either way you 
have a large family. 
 
 

 
 
Villain​ (100): While I may disagree with your questionable 
actions I'm sure you had the best intentions at heart. 
Please don’t hurt anyone will you? 
 
Noble​ (100): Among the elite of whatever group you are in. Your heart is strong, whether for 
good or for ill. Good luck. 

 


 

Skills and Abilities 
It wouldn’t be fun if you didn’t get anything now would it? 

Flash Mob​ (Free): If you have a problem, or just feel like singing, you can start a song. Not 
only will you be able to create lyrics on the spot, but everyone around you will too and will act 
as backup singers and dancers. They won’t do anything that would put them in obvious 
danger, however, and don’t expect your enemies to drop what they’re doing to join in on a 
song and dance number, unless their part of the dance is about how they’re trying to kick 
your ass. 
 
Special Talent​ (Free): You are particularly good at one relatively mundane skill, if you are a 
Villain or a Noble than you may choose a less common skill such as infiltration or air ship 
design. Of course, you can only have one Special Talent, otherwise it isn’t very special. 
 
Advanced Talent​ (300, Free Alicorn): Normally a Special Talent while capable would be 
relatively narrow and limited. Not you though, oh no, you’re just like Twilight Sparkle, your 
talent can be as broad as an entire ​category ​ of skills and abilities rather than just one part of 
it, and if you’re an Alicorn you effectively ​embody​  such things. Needless to say, this is above 
and beyond the usual Special Talent. 
 

 

 
 


Giggle at the Ghosty​ (100, Free Traveler): Even in the most terrifying of situations you can 
keep your cool, and even laugh in the face of danger. You can even help others to conquer 
their fears. 
 
Simple Ways (100, Free Farmer): You know what you want and you're not going to be                               
convinced otherwise. You are less likely to be manipulated in any way. You know who you                               
are, and nothing will change it. 
 
Evil Laugh​ (100, Free Villain): Whether it's actually 
laughter or not whenever you perform this action of 
your choosing you come across as incredibly 
intimidating. As a side benefit this also gives you 
perfect dramatic timing, so you know just when to 
punctuate your statements and decrees with this 
villainous quirk of yours. 
 
Grace and Poise​ (100, Free Noble): Whenever you 
walk you have perfect poise, you do not run, you 
stride beautifully, even when you are covered in 
mud, beaten, and haven't slept in days you look 
dignified. 
 
Derpy​ (100): Whether your eyes are crossed or you have some other odd physical trait, 
people will find it adorable and you will amass fans everywhere you go. After ten years the 
disability won't negatively affect you. 

 


Destructive Presence​ (200): You destroy things without even trying, and sometimes when 
you're trying not to. This will annoy people but ultimately won't anger them unless the thing 
you damaged was personally important to them. You will gain significantly better control after 
ten years. 
 
Friendly ​(200, Traveler): You have this... ‘aura’ about you which causes people to relax, 
people are more liable to like you and you now have an amazing memory for names and 
people’s likes and dislikes. Yes, you can remember literally anyone's names off the top of 
your head. 
 
Strong Back​ (200, Farmer): You can hold heavy loads, both literally and metaphorically, you 
can carry the burden of great duty and will not be intimidated by any task. 
 
Devious​ (200, Villain): Twists and turns with double backward loops are what your plans look 
like to others. You can even make people think you are planning something different than you 
actually are even when you tell them what your plan is. 
 
Strong Heart​ (200, Noble): Your will is strengthened greatly. But not only that, you can 
greatly strengthen other people's willpower with your very presence. 
 

 

 
 


 
Cupcakes!​ (300): You gain a notable improvement to durability, strength, creating meat 
based products and sewing. Ponies may look at you oddly on occasion. 
 
Glory​ (400, Free Alicorn): Your very appearance is magnificent, you emanate an aura of 
beauty and royalty. You look like a god in mortal form. Your hair flows in an ethereal breeze, 
your voice is grand and all aura effects you may possess are strengthened significantly. 

 

In Case Of *Blank* Emergency​ (400, Traveler): Did you just pull a rubber chicken and a 
potato out of your mane? Oh forget it. You can now pull out minor objects that are useful in 
the situation you're in out of a convenient place that you haven't observed recently. 
 
Baked Bads (400, Farmer): It seems you got on the bad side of a baked bads incident.                                 
However it seems that you were completely unaffected by it and in fact came out better for it.                                   
You can even handle toxic poisons as if they were spices. 
 
Just Misunderstood​ (400, Villain): You sound like a villain, you act like a villain, yet as long 
as you don't cause anything blatantly evil in front of anybody and have a vaguely possible 
explanation for your evil deeds even the heroes will spring to your aid to tell others that they 
should be ashamed of themselves for thinking that way. Notably used by Chrysalis during the 
invasion of Canterlot. 
 
Love and tolerance (400, Noble): Those acts some villains put up about being                         
misunderstood? Yeah, you can tell if it's true or not. You can tell the difference between                               
someone who can be redeemed and someone who can't, although that's more of a gut                             
instinct than not. 


Freaky knowledge​ (500): Occasionally you gain bursts of insight into all sorts of things from 
quantum theory to proper stitching. It can be kind of random when it kicks in but usually it 
activates at least once a month or so. This information is always useful and generally 
uncommon knowledge most of the time. 

 
soahC​ (600): This ability grants you the phenomenal power of Chaos 
Magic. It is incredibly powerful, but it's somewhat intelligent and about 
as precise as a nuclear bomb. The more you specify what you want the 
weaker it gets, the most powerful specific effects are on par with 
cantrips while spontaneous general ideas are more powerful. Ideas 
that are entertaining to this self aware magic will be more powerful over 
all. Don't worry, it's not Cthulhu Mythos magic, it will generally stay PG 
with its effects. 
 
The Sense​ (600, Traveler): You have an innate feeling for what is 
about to happen, whether through bodily twitches or simple instinct you 
get a vague idea about what will happen in the near future. 
 

Apples to the core​ (600, Farmer): You and your companions are inseparable. Any attempts 
to turn you against one another will inevitably fail, and if anyone tries to corrupt you they will 
be able to pull you back through your inseparable bond and vice versa. Even direct mind 
manipulation will fail against you and your friends. In addition, you gain four extra companion 
slots, anything in any jump that references 8 companions may now be increased to 12 
companions for free. 

 


The Night, Shall Last, FOREVER!​ (600, Villain): Dark magic, from Necromancy to Blood 
magic, you not only have experience in these arts but are also naturally attuned to these 
abilities. Not only allowing you to more quickly study them but also granting you a higher limit 
before you start getting diminishing returns from your efforts. Additionally you may now act in 
an incredibly over the top and hammy manner, like a ‘true’ villain. After all the difference 
between a villain and a super villain is all in the presentation. 

 


Harmony​ (600, Noble): Your soul is now bound to the world and fate itself. You will be able 
to feel the ebbs and flows of destiny allowing you to read what may or may not occur in the 
future. With effort you will learn how to nudge destiny and fate in the direction you prefer, but 
be careful, for fate is strange and often times does things unpredicted. The world itself will 
also speak to you without language and treat you as a close friend, it will help you when it 
can. Most worlds will only be able to help you in minor and subtle ways such as calmer 
weather and guiding you to sources of food and water or even warning you of coming 
danger. 

 

 


Equipment 

Bits​ (50, 2 Free for Noble): Each Purchase gives you three hundred gold bits. Enough to last 
a few weeks easily. 
 
Apple Family Cider Recipe​ (50): The 
recipe for the Apple family's Apple Cider, 
one of the best ciders available. Yes it is 
alcoholic, I'm not sure why you would think it 
wouldn't be. For an extra 50 CP you will get 
a keg that automatically refills itself. 
 
Zap Apple Seeds​ (100): A small bag 
of rare Zap Apple seeds. When 
planted they will spontaneously grow 
into a full fledged tree in one day and 
bear fruit. Once the fruit ripens it 
must be harvested quickly or else 
they will vanish. Zap Apples are one 
of the most delicious fruit in 
Equestria. Taking this with "Apple 
Family Cider Recipe" will give you 
the recipe for Zap Apple Jam, you 
will also get a Jar of Zap Apple Jam 
that refills itself once a month if taken 
with the upgraded version of the 
"Apple Family Cider Recipe". 
 
Party Cannon​ (100, Free Traveler): Whether used as a non lethal weapon or to set up a 
party quickly the Party Cannon is the go to choice for mares and stallions everywhere. You 
can pull this out at any time really, doesn't matter where you are. You may upgrade it to a 
Party Howitzer for an extra 100 CP (Discounted, Travelers) to really get this party started! 

 


Bag of Holding​ (100, Free Farmer): This bag, whether in the form of a Saddle Bag or a 
regular bag, can hold as much as you want to put into it and reduces the weight by 25%. 
However, the last thing you placed into it will be the first thing you pull out. 
 
Black Crystal​ (100, Free Villain): An excellent storage device for dark magical energies, 
starts out about the size of a baby's tooth, but grows whenever you put dark energy into it 
and shrinks when you remove it. 
 
Pendent​ (100, Free Noble): Doesn’t have to be an actual pendant. Whatever this object is it 
gives you the confidence and strength needed to go on in times of need. It is completely 
mundane however. 
 
Story Book​ (100): This story book contains all kinds of ancient legends and old mares tales. 
In every world you enter it will always have the local myths well at hand, perhaps even ones 
that are more accurate than what is usually available. 
 
Alligator Egg (200, Traveler): This egg will hatch a rare breed of alligator called "The Iron                               
Hide Gator", as in its name its hide is known for being incredibly hard. It will be incredibly                                   
loyal to you, if a bit lethargic at times, and can breed with mundane alligator's. Resurrects as                                 
a companion, but doesn’t count as one. 
 
Lucky Hat​ (200, Farmer): A rather mundane appearing hat that inexplicably gives you some 
luck in business ventures. If it is lost it will always return to you within a couple of days 
floating on the breeze. 
 
Shadow Tome​ (200, Villain): A small book containing great amounts of magical knowledge, 
evil knowledge. From the basics of Necromancy and blood magic to far worse subjects. It’s 
more of an experimentation guide really, teaching you how to experiment on others to learn 
more of these dark arts. Rather effective, if dirty. 
 
Royal Guard Armor​ (200, Noble): Royal Guard Armor is one of the best sets of armor 
available, heavily enchanted and made from a gold­mithril alloy that holds onto enchantments 
incredibly well. Its basic enchantments repel the weather and grant protection from various 
sources of harm. It is a bit on the heavy side but it is a fair trade for over all defensive ability. 
 
Messenger's Cap ​(200): Messengers often need to go through difficult, rugged, and often 
times dangerous terrain in Equestria to deliver the mail. While they sometimes have trouble, 
they do manage to find their way across nations in relatively short periods of time. And with 
this item, so will you. You’ll be undeterred by environmental hazards while wearing this hat. 
 


Herbalists Kit (300): Magically collects nearby herbs and spices and stores them in a                           
magical freshness ensuring stasis inside itself while sorting and naming them. It also includes                           
a small instruction booklet that teaches basic herbalism. The names of the herbs and spices                             
it collects are stored in the book. 
 
Gem Collection​ (400, Traveler): A large collection of rare gems, often sought out for their 
value in enchantment and magical devices. Unlike more common gems that can be found 
almost everywhere, this collection is far more valuable. Nothing you would find being worn on 
clothing except by the super wealthy and royalty. 
 
Alchemical Tome​ (400, Farmer): A large book containing hundreds upon hundreds of 
recipes for magical poultices and potions and it even guides you on how to make your own 
potions. If purchased multiple times you will have books with rarer and more unique recipes 
until the fourth purchase which contains a book with merely five recipes, all of them truly 
legendary in potency. 
 
Alicorn Amulet​ (400, Villain): This magical amulet was created from the horns of a hundred 
Unicorns and is shaped like a stylized Alicorn, it greatly increases your potential and ability to 
use magic while simultaneously corrupting you whenever you use it. It is a horrifically evil 
thing that erodes your morality and sanity as you use it. Although those with particularly 
strong hearts and wills will endure. 
 
Crystal Seed​ (400, Noble): A small seed in the form of a diamond, when planted it will 
quickly sprout and grow into a large crystalline tree castle on the spot. You must leave it 
behind however when you leave this world, you do however get a new seed in your 
warehouse. 
 
Crystal Heart​ (600, Alicorn): This large heart shaped crystal is capable of storing an entire 
city's worth of emotional energy. You can utilize that energy for various purposes depending 
on the emotions used to power it. 

 


Drawbacks  
 

You may take up to 600 CP worth of Drawbacks unless to take the TCB Drawback at which 
point the maximum goes up to 800 CP. 

 
Fandub​ +0: Why do all of the Mares sound like 
Stallions? Why do all the Stallions sound like Mares? 
How odd that the only species it doesn't effect seems 
to be dragons. This affects you too by the way. 

 
Young​ +100: You are far younger than usual, you’ll 
not be taken nearly as seriously. Either reduce your 
age to 10 or divide it in half, whichever makes you 
younger. 

 
Rude​ +100: You are rough around the edges to say 

the least. 

 
Thin Coat​ +100: You often have problems staying warm, even in relatively warm weather 
you will be wearing a light coat. 

 
Bald​ +200 (Cannot be taken by Humans, Dragons, or Changelings): You have no fur. You 
can imagine why this would be bad. 

 
"Odd"​ +200: You are suspicious, 
your outsider nature can be felt and 
you get all the wrong kinds of 
attention. 

 
Poison Joked​ +200: Why did you 
drink concentrated Poison Joke? 
Whatever the side effect is it's going 
to be tailored to you and 
embarrassing. It will be particularly 
difficult to remove. 

 


Alone​ +300: It will be very difficult to make friends for you, people will generally ignore you 
and often times go out of their way avoid 
you. 

 
Evil Enchantress​ +300: For some reason 
you cannot shake off your reputation of 
being some form of Evil Enchantress, 
people will hide in their homes and board 
up their windows when you go into town at 
best. 

 

Cruelty​ +300: You enjoy causing pain and 
suffering, you hate friendship, and you 
want nothing more than to cause horrible destruction in your wake. At least your actions still 
fall under what would be seen in a children's television show. 

 

The Friendship Express​ +300: You’re now bound by fiat to be involved in the main plot of 
the series. You know the one, that plot that was balanced on the edge of a knife all the time? 
The one where the slightest thing going wrong would spell doom for the whole world? I hope 
you’re ready for this. Perks or powers that would force the plot or narrative of the world to go 
according to canon don’t work with this drawback in effect, you’ll have to work for your happy 
ending. 

 

 
 


 
 
Allergic to Friendship​ +600: You are now allergic to friendship and 
other forms of affection. Potentially lethally so. Small doses will give 
you hives even from a distance, pray you don't ever meet the Mane 
Six because then you're probably going to spontaneously combust. 
Companions are heavily exempt from this, but you will still feel 
uncomfortable around them. 
 
 
 

TCB​ +600: Welcome to the Conversion Bureau Universe. Thankfully you get to choose which 
version, I'm not that cruel, but it must at least be remotely challenging, the "Not Alone" series 
is the minimal requirement due to how Humanity actually succeeds on their own. The 
maximum amount of CP you may now receive from drawbacks is increased to 800. 

 

 

 

 

 

 

 

 

 

At the End 

Leaving already? It seemed like yesterday when you first came here. It will be sad to see you 
go. 
 
Farewell​: You decide to finally go home. 
 
I'm staying​: This place has grown on you and as such you decide to stay in Equestria. 
 
Maybe we'll meet again someday​: You decide to move on to another jump. If you should 
ever return than Faust will personally welcome you back. 


 

 

 

 

Notes 

Being a Crystal Pony is an option for any pony race. Being a “Thestral” (IE: A Bat Pony) Is 
optional for Pegasi. 
 
“Cupcakes!” does not let you eat meat, as herbivores can already eat, process, and even live 
off of meat. 
 
Joining The Conversion Bureau in it’s relevant drawback is a bad idea. I wouldn’t do it if I 
were you. If you do, go to the next page. 
 
If you can’t figure out how something works, try to rationally deduce what it means. 
 
Equestria is a world where the Sun and Moon aren’t actual objects in the sky, and more 
representations of Day and Night. In a much more literal sense than with Celestia and Luna. 
Meaning that “Raising and Lowering the Sun and Moon” while still impressive has nothing to 
do with moving a Celestial body millions of times the size of an actual planet. Of course, if 
they’re both up at once that means that half the sky is night, and the other is day. 
 
Fanart Credits ­ 
http://equestria­prevails.deviantart.com/art/North­Griffonia­341289511 
http://tsaoshin.deviantart.com/art/Celestia­and­Luna­470488685 
http://europamaxima.deviantart.com/art/Lauren­Faust­the­empress­314826108 
And art credit to Rainbow Dash Presents. 

 

 

 

 

 

 

 

 

 

 

 

http://equestria-prevails.deviantart.com/art/North-Griffonia-341289511
http://tsaoshin.deviantart.com/art/Celestia-and-Luna-470488685
http://europamaxima.deviantart.com/art/Lauren-Faust-the-empress-314826108


 

 

 

 

 

 

 

 

 

 

 

 

 


 

Oh dear... You took the TCB Drawback and sided with the genocidal ponies didn't you? Why 
would you do this, you've broken my heart. I, I cannot allow this to continue. We will fight, just 
me and you. You shall face the full wrath and power of the Greatest of Alicorns. If I should 
succeed then you will die, no returning home, no moving on to the next jump. 
 
Your very soul will be destroyed forever more. If you succeed however, than there will be 
nothing stopping the corrupted genocidal ​freaks​  from following you and conquering more 
worlds in their horrific campaign. I can not allow myself to fail. 

 


