Alternity Conversion Brief Introduction

According to the Open Game License for the D20 system provided by Wizards of the Coast no actual character creation process will be shown. All I will be providing is the template character classes, races, skills, feats and other necessary components to create characters.

To learn how character creation and character advancement is handled please refer to the following books provided by Wizards of the Coast: Dungeons and Dragons Player Handbook, Dungeon and Dragons Dungeon Masters Guide and/or Star Wars D20 RPG Core Rulebook. I recommend the purchase of the Star Wars RPG book as it holds most of the information pertaining to science fiction game mechanics for the d20 system.

Since this is a conversion using the d20 system I feel I should mention that it is nothing more than a conversion. It is not an attempted to gain profit from this work (unless Wizards of the Coast decides to print and or publish this work after editing…which would make me happy *hint*). I understand a lot of hard core Alternity players scoff at the idea of this conversion. Some also believe that the Alternity system was “broken” and need to be fixed. I stand on both sides of the argument. I created this conversion so my group didn’t have to continue to switch from one rule system to another when we switch every so often between our StarDrive and D&D game. We enjoyed the Alternity system immensely but the new d20 system is very streamlined and very much fun for both the player and DM’s.

In regards to awarding experience for encounters I have used the Star Wars RPG Core Rulebook system as a template (as I did with most of the conversion) and proceeds this introduction. This is just an example of earning experience.

I hope you enjoy the conversion. If you don’t, well then please continue to enjoy the Alternity system. For those of you that wish to offer suggestions to enhance this system, report any errors that need to be fixed, wish to use this conversion beyond private use please email me.

Converting Existing Characters

For already created character within the Alternity universe please follow these few simple steps.

1. Compare the Alternity characters race, class, skills and equipment as found in the sections following this one.

2. Ability scores will be determined by using the following chart.

	Convert to:
	Alternity

	3-4
	4

	5-6
	5

	7
	6

	8
	7

	9-10
	8

	11-12
	9

	13-14
	10

	15
	11

	16
	12

	17
	13

	18
	14

	19
	15

	20
	16

3. Some skills will not directly change over so use the following list conversion.

a. Cybersurgery and Surgery treat as Treat Injury Skill.

b. System Operations treat as Computer Use.

c. Dodge treat as Tumble

d. Resist Pain as Resist Pain

4. Some skills will become Feats, so adjust accordingly.

a. Track skill treat as Track Feat.

b. Zero-G combat skill treat as Zero-G combat feat.

5. Characters and NPC’s have a listing of Wound points and Mortal points. Wound points are gained every level the character advances and all damage is first subtracted from this total. Mortal points are the actual “hit points” of the character; loss of these points indicates character death.

6. Character Experience Awards: Determine base EXP and then divide by the total number of characters.

	Adventure Length
	Base Experience (EXP)

	Short- 1 shot adventure
	Average Character Level x1,000

	Medium- 2 to 4 game sessions
	Average Character Level x2,000

	Long- 4+ game sessions
	Average Character Level x4,000

Human

Humans are the dominant species in known space. Humans can be found almost anywhere in the galaxy, on almost every planet. Humans are a diverse people when it comes to culture, religion and even politics. They vary from hardy to delicate beings, whose physical appearance ranges along a broad spectrum, more then any other race.

Personality: Humans are varied in their personalities as they are in their appearance. They are often tenacious, adaptable, flexible and ambitious. Humans tend to be diverse due to culture and belief when it comes to likes, dislikes morals, customs and habits.

Physical Description: Humans, as mentioned earlier, are a people of wondrous variety. They average 1.8 meters tall and roughly 90 kg. Their skin takes on dark hues to near albino, their hair like wise ranges from black to brown to blonde and even white. Men are the hardier of the two genders and most Humans live for approximately 80-100 years.

Homeworld: Earth

Adventurers: Human are a type of species that tries anything, regardless of the challenge. Adventurer of this species has a tendency to be audacious, cunning, daring, ambitious and heroic, a credit to their ancestors and their people. Humans do fight and defend over land and territories but are known for taking up causes over petty possessions. They usually come to the aid of those in need.

Human Species Traits

· Medium-Size. As Medium-Size creatures, humans have no special bonuses or penalties for their size.

· Humans have a base speed of 10 meters.

· Humans gain 4 extra skill points at first level and also gain an additional 1-skill point per additional level gained. These points are not multiplied at first level, they are added after starting skill points have been calculated.

· Humans gain 1 free bonus feat at 1st level. This is due to the facts are quick to be masters of their chosen specialized tasks, and also the fact that humans are a species with a variety of talent.

· Automatic Language: Basic

Fraal

The Fraal are quiet and peaceful beings, who through some great tragedy left their homeworld. Eventually they established communications and peaceful relations with humanity. Since their appearance, the fraal has been integrated into human society and can be found anywhere humans can. They are thinkers, philosophers and spiritual advisors. They believe that the mind is stronger then the body and that it is a spiritual experience. They are a peace loving people but are not pacifist, they believe the use of violence is a last resort

Personality: Fraal are quiet and peaceful, as mentioned before, they tend to be cool, calm and unemotional at times. This is far from the truth; fraal experience emotions on a level that humans will never be able to experience.

Physical Description: Fraal tends to stand at an average of 1.5 meters tall and weigh around 55 kg. Most are bald with large round heads and thin bodies. Their skin tone tends to have a luminous appearance and their eyes are large and black, the ears are swept back behind the ears. Those that do have hair, have small wisps of silver, white or pale yellow. The fraal are a long-lived race and tend to live several centuries, usually 400 years.

Homeworld: Unknown, Earth is now their home.

Adventurers: Fraal are generally seen as Mindwalkers, Tech Ops and Diplomats they tend to be found aiding Humans and other races with disputes or discoveries. Fraal generally stay on one path but every now and then a fraal will switch paths after centuries of being on one. There are a few that will become Combat Specialist or Free Agents but this is rare due to their aversion to senseless violence.

Fraal Species Traits

· Medium-Size. As Medium-Size creatures, Fraal have no special bonuses or penalties for their size.

· Fraal have a base speed of 10 meters.

· Fraal have +2 Intelligence, +2 Wisdom and +2 Charisma, they do suffer –2 Constitution and Strength.

· Fraal have racial bonuses to the following skills: +2 Spot, +2 Listen, +2 Search and +2 any 1 Knowledge skill.

· All Fraal begin play with Rank 1 in the Telepathy Skill, and do not need the Psi-Sensitive Feat to use it. It is considered a cross-class skill when determining advancement.

· Non-Mindwalker Fraal begins play with ¾ their Wisdom in Psi Points.

· Fraal Mindwalkers add their Wisdom modifier to their starting Psi Points

(Automatic Language: Fraal and Basic

Weren

Weren are primarily found on their homeworld of Kurg, in which their culture is deep in their version of the Renaissance. Weren tend to be philosophers, scholars and nobles, they seek personal and cultural enlightenment but despite all this a

Weren's first and foremost desire is war. They are a warrior people that combine all aspects of their society and center it on war. Regardless of their primitive (by the galactic communities’ standards) culture, Weren are sought after as warriors, bodyguards or at times just loyal companions. They follow the philosophy of Word, Deed, Claw and War Mace.

Personality: As mentioned before, Weren are a warrior people that thrive on honor. Though they were built for battle and warfare, most Weren love to talk and debate issues, but do not be fooled they are warriors without peers. They do believe battle against inferior foes is dishonorable and will not partake in such activities.

Physical Description: Weren stand at an average of 2.2 meters tall and weigh in around 180kg. They are covered with thick fur and have retractable claws. Males have a great mane around their heads and the fur of both genders range in color from black to shades of gray and even white.

Homeworld: Kurg

Adventurers: Few Weren leave their homeworld, for to do so is to leave it behind forever. Due to the fact that adventuring Weren experience technology hundreds of years beyond that of their homeworld, they are prohibited from returning. Since this act could destabilize there growth a culture and have far reaching consequences. The Weren that do discover that there is life and wonders beyond their home, set out to discover these wonders and be apart of something grander. Weren adventurers often join military organizations so they can learn new fighting techniques and use advanced and fantastic weaponry. Despite all the glitter and glamour, Weren remain true to their warrior code and uphold Weren honor and ideals.

Weren Species Traits

· +4 Strength, +2 Constitution, -2 Intelligence, -2 Charisma. Weren are a strong and hearty warrior race. What they lack in intuitive reasoning and tact, they make up in strength of arms.

· Medium-Size. As Medium-Size creatures, Weren have no special bonuses or penalties for their size.

· Weren have a base speed of 10 meters.

· Weren gain a +2 racial bonus to Move Silently, Search, Spot and Listen checks. They are primal hunters that come from a violent and harsh world, where tribes battle against each other.

· A weren has a natural chameleon ability to help them blend into their environment. It isn’t real helpful against other Weren but against the predators of their homeworld and off-worlders it is very useful. They receive a +4 bonus to Hide.

· Weren are not an advanced society, on their homeworld they are deep in their version of Earth’s Renaissance era. Flintlocks are prevalent. With the lack of advance technology, Weren suffer a –4 to any skills that are of a technical nature. These skill include but are not limited to Computer Use, Pilot, various Knowledge or Profession skills, Demolitions and Repair to name a few. A Weren can reduce this penalty to –2 if he pays ½ his starting skill points at first level. At 6th level a Weren can reduce this penalty to 0, by spending 4 more skill points.

· Weren are evolved predators and often need to rely on strength of arms to end a conflict. Weren have retractable claws. These claws deal 1d4 + Strength modifier in Slashing damage.

· Weren are able to withstand massive amounts of mortal damage then most other species. Weren characters receive their Constitution + Constitution modifier in Mortal Points. They also receive 2 x Constitution modifier for starting Wound Points at first level instead of adding only their Constitution modifier.

· Automatic Language: Weren and Basic.

Mechalus

The mechalus are very similar in appearance to humans, including height, weight, and general appearance. The story of the mechalus is a sad one; during their history they turned to war with a neighboring world within their system and caused the systematic destruction of that race. Since then the mechalus have not been the same. One group took to the extreme view of pacifism, believing they should shed the flesh, and takes the steps to the next evolutionary stage. Where they believed that they must become wholly machines to avoid fighting with emotions, desire or lust. For the most part the mechalus are a peaceful race now, and more then willingly joined the galactic community to aid, instead of fighting others.

Personality: Though mechalus believe in peace and non-violence, they are not above defending themselves or others around them. Some even commit to joining the military, mostly as engineers or grid fighters.

Mechalus try to avoid hostile or aggressive emotions, though they do have the capacity of emotions that humanity possess.

Physical Description: Mechalus stand at about 1.8 meters tall and weigh in around 90kg. They are similar in appearance to humans with a few exceptions. Mechalus have veins of circuitry that weave throughout their body that mesh with flesh and blood. Their hair is a combination of standard protein strands and filament bundle strands. Throughout their body are numerous skeletal reinforcements made of strong synthetic materials.

Homeworld: Aleer

Adventurers: With their natural affinity to technology and computer systems, most mechalus make superior Tech Ops. As Tech Ops, mechalus can be found as engineers, grid pilots, hackers and even doctors. Still mechalus are not limited to just Tech Ops, they can be found in any class though they tend to avoid being psionics, due to the fact it is rare and unidentifiable to them.

Mechalus Species Traits

· +2 Constitution, +2 Intelligence, -2 Charisma.

· Medium-Size. As Medium-Size creatures, Mechalus have no special bonuses or penalties for their size.

· Mechalus have a base speed of 10 meters.

· All Mechalus have a base natural armor class of +1.

· Weren gain a +2 racial bonus to Computer Use and Repair.

· All mechalus begin play with the a few cybernetic systems. They are not required to have the Cybernetics Feat to have these initial systems. Further augmentation requires the feat though

· Mechalus begin play with a Good quality Nano-Computer, (2) Neural 3D slots, and Reflex Wiring.

· Automatic Language: Binary and Basic.

 Sesheyan

If it were not for human explorers the sesheyan would have been extinct within a century or two. Their culture failed to advance into the next steps of evolution, technology and social reform. Now that they are apart of the galactic community, the sesheyan can be found in small numbers dotting the galaxy. The sesheyan are still a primitive race of hunters and warriors. They have a deep respect for the circle of life, despite their cold and aloof attitude. Few sesheyan embrace the new “magic” of technology, but those that do sail the space ways, absorbing as much information as possible. Strong religious ties bind Sesheyan to their culture and their shamans. Though thanks to technology that faith has been greatly disrupted, though those that are deeply religious avoid and refuse technology.

Personality: Sesheyans are true hunters in every sense of the word. It is in their genetic and mental make-up. They will always maintain an appearance of confidence and strength, though below the façade they have fears of technology and the magic of star travel.

Physical Description: Sesheyan stand at about 1.7 meters and weigh in at a mere 40kg. They are humanoid in a sense. They have a large bulbous head encircled by eight small eyes; they have large pointed ears. They have muscular frames that sprout powerful wings that extend to 6 meters wide. A sesheyan is able to wrap his wings around his body for concealment. They have a long tail with and expandable fan-shaped tip, which provides stability during flight. Sesheyans have a hunched, labored gait when travelling on the ground; this is due to their natural affinity for being in the air.

Homeworld: Sheya

Adventurers: Most sesheyans are Free Agent, acting as spies, scouts and even bounty hunters for anyone nation or organization. In this class they are able to utilize their unique abilities to their fullest advantage. Still some sesheyans find themselves as Combat Specialist, serving in specialized units. Yet a few find careers as Diplomats. Those sesheyan that overcome their fear and distrust of technology, become Tech Ops, though this is extremely rare.

Sesheyan Species Traits

· +2 Dexterity, -2 Constitution, -2 Intelligence, +2 Wisdom.

· Medium-Size. As Medium-Size creatures, Sesheyan have no special bonuses or penalties for their size.

· Sesheyan have a base ground movement of 8 meters, they fly at 15 meters.

· Sesheyan gain a +2 racial bonus to Move Silently, Search, Spot and Hide checks. They are primal hunters that come from a violent and harsh world.

· A sesheyan start with the Zero-G Training Feat, due to their natural familiarity with free falling.

· Sesheyan never suffer damage from a fall, due to the fact they just need to open their wings and glide down to the surface. If for any reason the sesheyan’s wings are bound or he can’t use them, then he suffers normal damage from falling like any other character.

· Sesheyan have the ability of Night Vision, which allows them to see in near total darkness, treat as low-light vision.

· Light Sensitivity: The homeworld of the sesheyans is a one with out bright light, any source of natural sunlight or bright illumination will cause the sesheyan some discomfort. If exposed to direct light suddenly, a sesheyan is stunned for 1 round. During exposure to bright light, sesheyans suffer a –1 to attack, skill, ability and reflex checks.

· Automatic Language: Sheyan.

T’SA

When discovered the t’sa had already settled dozens of their nearby star systems and were well into forming a stellar empire. They are not an aggressive, conquering species. They are motivated to see what is next, what lies beyond the stars and other worlds. The t’sa are a proud race, they had already created a stellar nation by the time humanity and its allies finally started to explore beyond their small systems. Humanity, though a new experience, didn’t intimately impress the t’sa, but t’sa being curious took to the new races and technologies more like a scientist then an awestruck stellar race. The outlook of t’sa towards humanity is not contentment, they see the coming of humanity as a test of their abilities, a chance to work with another race of naturally curious beings. They hope to aid humanity and its allies in developing a better place for all races.
Personality: All t’sa are naturally curious, and have an affinity for everything that is technological. They are consummate tinkers, breaking down devices to find how they work and then puts them back together to be more efficient. They are constantly cheerful which is a blessing to most adventuring groups. Regardless, when a t’sa does something it is done quickly as possible, so he can move on to something else.

Physical Description: T’SA exude an aura and physical make-up of a being built for speed, sharp reflexes, and constant activity. Standing at 1.4 meters tall and weighing around 35kg, the t’sa are lightning quick. They have fast minds that work perfectly with their fast bodies. They are sleek reptilian humanoids. They have a fine covering of interlocking scales that act as natural protection. Most races, except Weren, find the t’sa to be likable.

Homeworld: Unknown, T’SA Cluster.

Adventurers: If any race was born to adventure, it would be the t’sa. These hyperactive beings love to travel, encounter new technology, and immerse themselves into tense situations. Tech Ops is the easy choice of careers for a t’sa character, most turn to engineering or inventing new technology. T’sa can be found in abundance in any other career except for the Combat Specialist, due to their nature of non-violence and physical forcefulness.

T’SA Species Traits

· -2 Strength, +4 Dexterity, +2 Constitution, +2 Intelligence, -2 Wisdom. T’sa are quick minded, quick footed but not overly cautious or wise to the situation around them.

· Medium-Size. As Medium-Size creatures, T’sa have no special bonuses or penalties for their size.

· Weren have a base speed of 15 meters.

· T’sa have a natural armor class of +2.

· T’sa gain a +4 racial bonus to Jury-Rig and +2 racial bonus to Search and Spot checks. They are naturally inquisitive creatures that are always on the go.

· Thanks to their natural quickness all t’sa receive a racial +2 bonus to initiative.

· Automatic Language: T’sa and Basic.

Combat Spec.

Combat Specialists, or Combat Spec, are the combination of intense training and discipline. They can be found anywhere a struggle is waged. They can be the defenders of the weak or the corrupt marauders that prey upon the weak. They are highly trained in the use of nearly every conventional weapon created by man for any given progress level. They are able to use suits of armor from the lightest body armor to the high tech power armor. Some are accomplished pilots waging war amongst the stars for their nation, yet others ply their wares for profit and mayhem. Regardless of the way they use their abilities, it is known that Combat Specs are highly trained, feared and profitable.

Background: Most Combat Specs have had military training with in a large organized army, others have found training with militant groups, terrorist, local militia and some even from law enforcement agencies. Most seek the training to escape the law, some seek fame and fortune and still others seek cultural pride in defending their people.

Characteristics: Combat Specs are trained in a variety of weapons and armor at the beginning of their career to augment their training. As time goes on Combat Specs use their training and discipline to continue to learn how to use new weapons, armor and military equipment. In essence the Combat Spec is a walking arsenal of living and man made weapons. There are several types of Combat Specs the most frequent are the soldiers of some stellar nation. Others include mercenaries, fighter pilots, Special Forces, martial artists, assassins, thugs and many others.

Game Rule Information

Abilities: Unlike fantasy games that rely on Strength to wield melee weapons, Alternity is more of a ranged combat system. Combat Specs should rely on Dexterity as an important ability score, Constitution and Strength are another to good choices to concentrate on. Intelligence and Wisdom are good since a lot of non-combat skills rely on these two abilities.

Wound: All Combat Specialists use 1d10 plus Constitution modifier per level gained.

Class Skills

	Class Skill
	Ability
	Class Skill
	Ability

	Astrogate
	Int
	Jump
	Str

	Climb
	Str
	Knowledge
	Int

	Computer Use
	Int
	Pilot
	Dex

	Craft
	Int
	Profession
	Wis

	Demolitions
	Int
	Ride
	Dex

	Escape Artists
	Dex
	Repair
	Int

	Gather Information
	Cha
	Survival
	Wis

	Handle Animal
	Cha
	Swim
	Str

	Intimidate
	Cha
	Treat Injury
	Wis

Skill Points at 1st Level: (4 + Int modifier) x 4.

Skill Points at Each Additional Level: 4 + Int Modifier.

Class Features

Starting Feats:

Weapon Proficiency: Simple Weapons, Energy Pistols, Energy Rifles, Projectile Pistols, Projectile Rifles and Vibro-Weapons

Armor Proficiency: Light Armor

Armor Proficiency:

Starting at 2nd level, a Combat Spec, gains the Armor Proficiency: Medium, and at 3rd level they gain Armor Proficiency: Heavy. Armor check penalties apply to all skill checks such as Jump, Climb, Swim, etc.

Bonus Feats:

Starting at 2nd level, and every 2 levels after that (4th, 6th, etc.) the combat spec gets a bonus feat. This extra feat is in addition to the bonus feat every character receives every three levels gained. Combat Specs need to meet all prerequisites that a feat requires before choosing it. Combat Specs choose their bonus class feat from the following list: (Ambidexterity, Blind-Fight, Cleave, Danger Sense, Dodge, Exotic Weapon Proficiency, Expertise, Far Shot, Great Cleave, Heavy Weapons, Heroic Surge, Improved Initiative, Improved Two-Weapon Fighting, Martial Arts, Mobility, Point Blank Shot, Power Attack, Precise Shot, Quick Draw, Rapid Shot, Shot on the Run, Spring Attack, Two-Weapon Fighting, Tough as Nails, Weapon Finesse, Weapon Focus, Whirlwind Attack and Zero-G Training.)

Starting Credits:

Combat Specs start at first level with 1d6+5 x 100 credits

	Level
	Base Attack
	Fort Save
	Ref Save
	Will Save
	Special
	Def Bonus

	1
	+1
	+2
	+0
	+0
	Starting Feats
	+2

	2
	+2
	+3
	+0
	+0
	Armor Feat, Bonus Feat
	+2

	3
	+3
	+3
	+1
	+1
	Armor Feat
	+3

	4
	+4
	+4
	+1
	+1
	Bonus Feat
	+3

	5
	+5
	+4
	+1
	+1
	
	+3

	6
	+6/+1
	+5
	+2
	+2
	Bonus Feat
	+4

	7
	+7/+2
	+5
	+2
	+2
	
	+4

	8
	+8/+3
	+6
	+2
	+2
	Bonus Feat
	+4

	9
	+9/+4
	+6
	+3
	+3
	
	+5

	10
	+10/+5
	+7
	+3
	+3
	Bonus Feat
	+5

	11
	+11/+6/+1
	+7
	+3
	+3
	
	+5

	12
	+12/+7/+2
	+8
	+4
	+4
	Bonus Feat
	+6

	13
	+13/+8/+3
	+8
	+4
	+4
	
	+6

	14
	+14/+9/+4
	+9
	+4
	+4
	Bonus Feat
	+6

	15
	+15/+10/+5
	+9
	+5
	+5
	
	+7

	16
	+16/+11/+6/+1
	+10
	+5
	+5
	Bonus Feat
	+7

	17
	+17/+12/+7/+2
	+10
	+5
	+5
	
	+7

	18
	+18/+13/+8/+3
	+11
	+6
	+6
	Bonus Feat
	+8

	19
	+19/+14/+9/+4
	+11
	+6
	+6
	
	+8

	20
	+20/+15/+10/+5
	+12
	+6
	+6
	Bonus Feat
	+8

Diplomat

Diplomats are those men and women who are elected officials, crime lords, merchants, ambassadors, celebrities and even royalty. Some are known for benevolence while others are cutthroats in a political sense as well as physical. They make their way through life with personal charm and intelligence.

Background: Diplomats usually come into their chosen profession through numerous methods. Most are trained since birth to be everything noble and distinguished, while others scrape their way to the top. Power hungry Diplomats work their way to the top of their chosen organization by using others to gain and advantage. Regardless if benevolent or sinister, all Diplomats use their abilities to take advantage of the system to get ahead.

Characteristics: To make a point clear, Diplomats are good talkers, negotiators and bluffers. They prefer to talk out a situation to shooting it out, like some barbarian. Diplomats can be found just about anywhere but the majority are found in civilized centers, where their abilities and upbringing aids them in their day to day life. For those that think Diplomats are all about talking they are wrong and will probably end up in a pine box. Diplomats often train in the use of weapons and self-defense; this aids them in avoiding potential dangers or allows them to force control in a situation.

Game Rule Information

Abilities: By far the best ability score for a Diplomat is his Charisma, without that he is nothing more then a hired thug with some skills. Charisma aids him in interacting well with others. Wisdom and Intelligence are two other key abilities that augment their various skills needed for the negotiating table.

Wound: Diplomats receive 1d4 + Constitution modifier per level gained.

Class Skills

	Class Skill
	Ability
	Class Skill
	Ability

	Appraise
	Int
	Listen
	Wis

	Bluff
	Cha
	Profession
	Wis

	Computer Use
	Int
	Read Language
	None

	Craft
	Int
	Ride
	Dex

	Diplomacy
	Cha
	Sense Motive
	Wis

	Disguise
	Cha
	Speak Language
	None

	Entertain
	Cha
	Spot
	Wis

	Gather Information
	Cha
	Swim
	Str

	Escape Artist
	Dex
	Write Language
	None

	Knowledge
	Int
	
	

Skill Points at 1st Level: (6 + Int modifier) x 4.

Skill Points at Each Additional Level: 6 + Int Modifier.

Class Features

Starting Feats:

Weapon Proficiency: Simple Weapons and Energy Pistols

Bonus Class:

At 1st Level a Diplomat may choose one other class as his secondary profession. The benefits of choosing the second class is that it allows the Diplomat to choose skills from that class as if he were a member of that class. Thus allowing the Diplomat to choose skills that are normally not permitted or that are considered cross-class skills.

Furthermore the Diplomat gets one of the following benefits depending on what his secondary profession is.

Combat Spec = Bonus feat every 5 levels starting at 4th level.

Free Agent = Sneak Attack +1d6 every 5 levels starting at 5th level.

Mindwalker = One Psionic Power Feat (chosen field) and up to 2 skills under that chosen feat are treated as class skills. This starts at 1st level.

Tech Op = Barter Feat at 1st level and Quick Fix +1 every 5 levels beginning at 5th level.

Contacts:

 Every Diplomat knows someone, somewhere, somehow, that can help him or her in a pinch. Starting at 1st level Diplomats receive one Contact and receives another every other level gained. This ability is used when the Diplomat needs some information on a present situation whether it is to obtain resources without paying for them, the location of a secret research base or some dirty “laundry” of a local politician. Essentially this ability supersedes Gather Information.

To use this ability the GM sets the DC of the Charisma check to a suitable number; DC 10 for simple favors or for illegal favors or expensive ones the DC could be 20+. It should be noted that a character cannot take 10 or 20 on this check and also this ability cannot be used to “try again” if their initial roll fails. It should be noted that obtaining information on things such as the technical readout of a stellar nation’s fortress flagship should be technically impossible. Issues such as this are and should be products of an adventure.

Diplomats can “save up” a maximum of (5) Contacts to be used at a later time, but once the character receives another Contact and he already has five unused Contacts, he will lose that new Contact. GMs you need to vigilant against player abuse of this ability. Remember it is better to role-play an encounter then let the character abuse the system. GMs have the right to reject Contacts that might cause a disruption in game play.

Motivational Speech:

Starting at 2nd level, 1/day a Diplomat can rouse the confidence of his allies with a roaring speech about national pride, the victory of a historic battle or even a self-created inspirational speech. The Diplomat must make a Diplomacy roll vs. DC 10 + number of allies that he wishes to motivate.

This Motivational speech must be heard for at least 1 round by each ally effected. Any allies of the Diplomat immediately gain on the following round a +1 competence bonus to Attack rolls, Skill checks and Will save rolls. This bonus increases +1 for every 4 levels of the Diplomat, to a maximum of +5 at 18th level. The Motivational Speech lasts for 10 minutes per round of the Diplomat, after he stops speaking, to a maximum of 5 hours and 30 minutes.

Starting Credits: Diplomats start with 2d6+5x100 credits.

	Level
	Base Attack
	Fort Save
	Ref Save
	Will Save
	Special
	Def Bonus

	1
	+0
	+0
	+1
	+2
	Bonus Class, Starting Feats, Contacts
	+3

	2
	+1
	+0
	+2
	+3
	Motivational Speech +1
	+4

	3
	+2
	+1
	+2
	+3
	Contacts
	+4

	4
	+3
	+1
	+2
	+4
	
	+4

	5
	+3
	+1
	+3
	+4
	Contacts
	+5

	6
	+4
	+2
	+3
	+5
	Motivational Speech +2
	+5

	7
	+5
	+2
	+4
	+5
	Contacts
	+6

	8
	+6/+1
	+2
	+4
	+6
	
	+6

	9
	+6/+1
	+3
	+4
	+6
	Contacts
	+6

	10
	+7/+2
	+3
	+5
	+7
	Motivational Speech +3
	+7

	11
	+8/+3
	+3
	+5
	+7
	Contacts
	+7

	12
	+9/+4
	+4
	+6
	+8
	
	+8

	13
	+9/+4
	+4
	+6
	+8
	Contacts
	+8

	14
	+10/+5
	+4
	+6
	+9
	Motivational Speech +4
	+8

	15
	+11/+6/+1
	+5
	+7
	+9
	Contacts
	+9

	16
	+12/+7/+2
	+5
	+7
	+10
	
	+9

	17
	+12/+7/+2
	+5
	+8
	+10
	Contacts
	+10

	18
	+13/+8/+3
	+6
	+8
	+11
	Motivational Speech +5
	+10

	19
	+14/+9/+4
	+6
	+8
	+11
	Contacts
	+10

	20
	+15/+10/+5
	+6
	+9
	+12
	
	+11

Free Agent

Free Agents are often found acting as troubleshooters or field agents for governments or private organizations. They can be found anywhere political, economic or even warfare is waged, plying their trade.

Background: A Free Agent is a loose term to describe a broad spectrum of talent. Free Agents almost always have ties to some organization or government; still some are as their name suggests. Free Agents are usually spies, explorers, bounty hunters, gamblers, smugglers and thieves. They rely on their natural intuition and skill to get the job done as quickly and quietly as possible.

Characteristics: Like Combat Specs, Free Agents are trained in a variety of weapons but unlike the Combat Spec they do not have the extensive training in all fields. Some see the lack of combat training as a weakness but Free Agents don’t see it that way, they rely on their ability to react to a situation before it develops. They train themselves not as warriors but as skilled professionals, as they see most violent conflicts can be avoided with a smooth tongue or stealth.

Game Rule Information
Abilities: Free Agents characters should concentrate on Dexterity and Intelligence, as these to skills help develop intuition and often-sharp wit. Charisma is another good ability for the times that the character must talk his way out of a fight. Wisdom is good since it aids a Free Agent in spotting trouble before it happens and also a good mental fortitude against psychic attacks.

Wound: Free Agents receive 1d8 + Constitution modifier per level.

Class Skills

	Class Skill
	Ability
	Class Skill
	Ability

	Appraise
	Int
	Gather Information
	Cha

	Astrogate
	Int
	Hide
	Dex

	Bluff
	Cha
	Knowledge
	Int

	Computer Use
	Int
	Listen
	Wis

	Craft
	Int
	Move Silently
	Dex

	Disable Device
	Int
	Pilot
	Dex

	Disguise
	Cha
	Profession
	Wis

	Entertain
	Cha
	Search
	Int

	Escape Artist
	Dex
	Sense Motive
	Wis

	Forgery
	Int
	Tumble
	Dex

Skill Points at 1st Level: (6 + Int modifier) x 4.

Skill Points at Each Additional Level: 6 + Int Modifier.

Class Features

Starting Feats:

Weapon Proficiency: Simple Weapons

Weapon Proficiency: Projectile Pistols

Weapon Proficiency: Energy Pistols

Bonus Feat:

At levels 6, 12 and 18 a Free Agent receives a free feat from the following list: Alertness, Dodge, Heroic Surge, Improved Initiative, Fame, Infamy, Low Profile, Weapon Finesse or Weapon Focus.

Lucky Break:

Free Agents often need a lucky break in a situation to survive or to succeed. At 2nd level a Free Agent receives a re-roll attempt on any failed roll that involves skill checks, attacks, ability checks or saving throws. If the ability is used the Free Agent must accept the second roll regardless of its success or failure. At 10th and 20th level a Free Agent receives another re-roll attempt per game session. If the Free Agent uses on Lucky Break to re-roll a failure, and fails again with that roll, he cannot use his other Lucky Break to re-roll again. Each Lucky Break can only be used once per game session.

Last Resort:

Free Agents can use two Last Resort Points to adjust a roll instead of the standard one per roll. This ability works just as a normal Last Resort point is used but with an extra dice added. Furthermore Free Agents can retain a number of Last Resort Points equal to 5 + Charisma modifier.

Sneak Attack:

Starting at 4th level and every 4 levels after that a Free Agent gets to deal bonus damage to an opponent anytime that he catches them off guard. Anytime that an opponent is denied his Dexterity bonus to Defense or if he is flanked, a Free Agent may make a sneak attack that targets a vital spot on his opponent. This is represented with extra damage added to the Free Agent’s weapon damage. Starting at 4th level the Free Agent deals +1d6 extra damage, and adds an extra 1d6 of damage, every 4 levels (8th, 12th, 16th and 20th).

Targets that are immune to critical hits are also immune to the extra damage from a sneak attack. The sneak attack cannot strike a target that is in concealment and the sneak attack must be within 10 meters or less, if not then the Free Agent cannot strike with accuracy.

Starting Credits:

Free Agents start with 1d10+4 x 100 credits to purchase starting equipment.

	Level
	Base Attack
	Fort Save
	Ref Save
	Will Save
	Class Features
	Def Bonus

	1
	+0
	+0
	+2
	+0
	Starting Feats, Last Resort
	+4

	2
	+1
	+0
	+3
	+0
	Lucky Break
	+5

	3
	+2
	+1
	+3
	+1
	Sneak Attack +1d6
	+5

	4
	+3
	+1
	+4
	+1
	
	+6

	5
	+3
	+1
	+4
	+1
	
	+6

	6
	+4
	+2
	+5
	+2
	Bonus Feat
	+7

	7
	+5
	+2
	+5
	+2
	Sneak Attack +2d6
	+7

	8
	+6/+1
	+2
	+6
	+2
	
	+8

	9
	+6/+1
	+3
	+6
	+3
	
	+8

	10
	+7/+2
	+3
	+7
	+3
	Lucky Break
	+9

	11
	+8/+3
	+3
	+7
	+3
	Sneak Attack +3d6
	+9

	12
	+9/+4
	+4
	+8
	+4
	Bonus Feat
	+10

	13
	+9/+4
	+4
	+8
	+4
	
	+10

	14
	+10/+5
	+4
	+9
	+4
	
	+11

	15
	+11/+6/+1
	+5
	+9
	+5
	Sneak Attack +4d6
	+11

	16
	+12/+7/+2
	+5
	+10
	+5
	
	+12

	17
	+12/+7/+2
	+5
	+10
	+5
	
	+12

	18
	+13/+8/+3
	+6
	+11
	+6
	Bonus Feat
	+13

	19
	+14/+9/+4
	+6
	+11
	+6
	Sneak Attack +5d6
	+13

	20
	 +15/+10/+5
	+6
	+12
	+6
	Lucky Break
	+14

Mindwalker
Mindwalkers are the men and women who have developed extraordinary mental powers. Some develop these abilities naturally, others through extreme meditation and yet others happened to develop them by exposure to strange radiation. Regardless Mindwalkers are powerful psychics that have a deep understanding of the art, unlike those who struggle with one or two abilities.

Background: Mindwalkers can be found anywhere that other professions are found. Some are agents of a government or corporation, others are freelance agents and still others want nothing more then to be normal. Mindwalkers are discreet most of the time, since most act as negotiators, assassins and bodyguards for example. Some Mindwalkers belong to psychic orders similar to ancient knightly orders; they call themselves Mind Knights.

Characteristics: Mindwalkers are not the most rugged or physical beings out there, however what they lack physically they make up with their tremendous psionic powers. Most Mindwalkers are not afraid to be unarmed or armored; their mind is their protection and their weapons. This is not to say that Mindwalkers are weaklings, most are physically fit and agile but they usually are not built for close combat. It is better to levitate out of the way or mentally stun a man into unconsciousness.

Game Rule Information

Abilities: Mindwalkers rely primarily on Wisdom to power their abilities and protect their minds from mental attacks. Of course the ability score that correlates to their Chosen Feat is important as well. Intelligence is very useful when the Mindwalker attempts to figure out new psychic abilities and helps him learn them more quickly.

Wound: Mindwalkers receive 1d6 + Constitution modifier per level gained.

Class Skills

	Class Skill
	Ability
	Class Skill
	Ability

	Bluff
	Cha
	Knowledge
	Int

	Computer Use
	Int
	Profession
	Wis

	Craft
	Int
	Read/Write Lang.
	None

	Diplomacy
	Cha
	Sense Motive
	Wis

	Gather Information
	Cha
	Speak Language
	None

	Intimidation
	Cha
	Treat Injury
	Wis

Skill Points at 1st Level: (6 + Int modifier) x 4.

Skill Points at Each Additional Level: 6 + Int Modifier.

Class Features

Starting Feats:

Weapon Proficiency: Primitive Weapons, Simple Weapons, Projectile Pistols

Choose one from: Biokinesis, Esp, Psychoporation, Telekinesis or Telepathy

Chosen Feat:

All Mindwalkers must choose at 1st level an area of control and specialty. They choose from Biokinesis, Esp, Psychoporation, Telekinesis or Telepathy (See Starting Feats). All skills under the chosen feat are considered class skills. At 10th level a Mindwalker may choose an additional chosen feat. This new feat acts in the same fashion as the first Chosen Feat.

Psi-Points:

A Mindwalker starts with her Wisdom in Psi Points. Non-Mindwalkers begins play with only ½ of their Wisdom (rounded up). These Psi Points are used to activate psychic skills that the character has learned. A fraal mindwalker begins play with their Wisdom x1.5 in psi points.

Bonus Feats:

Every four levels a Mindwalker receives a bonus psychic feat from the following list: Cannibalize, Mental Bastion, Mental Boost, Power Penetration, Biokinesis, ESP, Psychoportation, Telekinesis, Telepathy, Armor Proficiency: Light, Energy Pistol Proficiency and Psychic Dodge. Any Psychic Feat that grants access to psychic skills causes all such skills to be cross-class skills, unless they are from the Chosen Feat.

Starting Credits:

Mindwalkers start with 1d10+4 x 100 credits to purchase starting equipment.

	Level
	Base Attack
	Fort Save
	Ref Save
	Will Save
	Special
	Def Bonus

	1
	+0
	+0
	+1
	+2
	Starting Feats
	+3

	2
	+1
	+0
	+2
	+3
	
	+4

	3
	+2
	+1
	+2
	+3
	
	+4

	4
	+3
	+1
	+2
	+4
	 Bonus Feat
	+4

	5
	+3
	+1
	+3
	+4
	
	+5

	6
	+4
	+2
	+3
	+5
	
	+5

	7
	+5
	+2
	+4
	+5
	
	+6

	8
	+6/+1
	+2
	+4
	+6
	 Bonus Feat
	+6

	9
	+6/+1
	+3
	+4
	+6
	
	+6

	10
	+7/+2
	+3
	+5
	+7
	 Chosen Psychic Feat
	+7

	11
	+8/+3
	+3
	+5
	+7
	
	+7

	12
	+9/+4
	+4
	+6
	+8
	 Bonus Feat
	+8

	13
	+9/+4
	+4
	+6
	+8
	
	+8

	14
	+10/+5
	+4
	+6
	+9
	
	+8

	15
	+11/+6/+1
	+5
	+7
	+9
	
	+9

	16
	+12/+7/+2
	+5
	+7
	+10
	 Bonus Feat
	+9

	17
	+12/+7/+2
	+5
	+8
	+10
	
	+10

	18
	+13/+8/+3
	+6
	+8
	+11
	
	+10

	19
	+14/+9/+4
	+6
	+8
	+11
	
	+10

	20
	+15/+10/+5
	+6
	+9
	+12
	 Bonus Feat
	+11

Tech Op

A Tech Operative, or Tech Op, is a class of men and women that excel in an area of expertise beyond combat or diplomacy. They are your doctors, engineers, hackers and mechanics.

Background: Most Tech Ops are an exception to most members of their chosen field. Some are combat medics, chop-shop engineers, system hackers, saboteurs or even custom starship mechanics. These men and women are a lot hardier and experienced then most of their field and take delight in being in “the thick of things”. Tech Ops sometimes are rich kids that have had everything given to them but crave danger and excitement; others are those that are forced in their career to live or die.

Characteristics: Tech Ops are skilled men and women that choose one profession and stick to it. They will deviate from time to time to learn other skills, lets face it a young doctor from Harvard is not going to cut it in the depths of space unless he learns basic survival skills. Often Tech Ops fight right along their allies; it is far better to help now then it is to be chased down by those that destroyed your allies.

Game Rule Information

Abilities: Tech Ops without a doubt need a decent Intelligence score, since most of their skills depend on above average competency. Wisdom is likewise needed to aid in recalling information or spotting loose ends. Dexterity is another big help for delicate work or dodging energy blast coming at you as you run to aid a fallen comrade.

Wound: Tech Ops gain 1d6 + Constitution modifier per level gained.

Class Skills

	Class Skill
	Ability
	Class Skill
	Ability

	Appraise
	Int
	Profession
	Wis

	Astrogate
	Int
	Read Language
	None

	Computer Use
	Int
	Repair
	Int

	Craft
	Int
	Ride
	Dex

	Demolitions
	Int
	Search
	Int

	Disable Device
	Int
	Speak Language
	None

	Handle Animal
	Cha
	System Operations
	Int

	Knowledge
	Int
	Treat Injury
	Wis

	Listen
	Wis
	Write Language
	None

	Pilot
	Dex
	 Surgery
	Int

Skill Points at 1st Level: (8 + Int modifier) x 4.

Skill Points at Each Additional Level: 8 + Int Modifier.

Class Features
Starting Feats:

Weapon Proficiency: Simple Weapons

Weapon Proficiency: Projectile Pistol

Accelerated Learning:

Tech Ops often learn as many skills in their field as possible, but at times it is necessary to fully learn skills not normally associated with the Tech Ops field. Beginning at 3rd level and every 3rd level after that, a Tech Op can choose one cross-class skill and turn it into a class skill. This does not include Psychic, Mystic or Power based skills.

Barter:

Beginning at 2nd level a Tech Op is well versed in the ways of wheeling and dealing with merchants, compared to their earlier years. They gain a +4 competency bonus to any Diplomacy checks that are made to buy or sell goods.

Bonus Feat:

At 1st and 10th level a Tech Op gains a free bonus feat from the following list: Alertness, Endurance, Light Armor Proficiency, Run, Weapon Energy Pistol, Weapon Projectile Rifle Proficiency or Weapon Primitive Proficiency.

Quick Fix:

Starting at 4th level a Tech Op must choose one skill that she wishes to specialize in. This could be a Repair, Craft, Treat Injury, Computer Use or Demolitions. The Tech Op receives a +2 competence bonus to that skill. The Tech Op can choose to perform a Quick Fix with that skill which will lower the DC by 5 and the time by half. The downside is next time that skill is used on an item or person there is a 10% chance of the item braking or the subject taking damage or even a bomb exploding. The effect is left to the GM to decide, please consult the appropriate skill to determine the effect of a failed roll. Every 4 levels gain grants the Tech Op a further Quick Fix bonus of +2, to a maximum of +10 at 20th level.

Starting Credits:

Tech Ops begin play with 1d6+4x100 credits

	Level
	Base Attack
	Fort Save
	Ref Save
	Will Save
	Special
	Def Bonus

	1
	+0
	+2
	+1
	+0
	Starting Feats, Bonus Feat
	+3

	2
	+1
	+3
	+2
	+0
	Barter
	+4

	3
	+2
	+3
	+2
	+1
	Accelerated Learning
	+4

	4
	+3
	+4
	+2
	+1
	Quick Fix +2
	+4

	5
	+3
	+4
	+3
	+1
	
	+5

	6
	+4
	+5
	+3
	+2
	Accelerated Learning
	+5

	7
	+5
	+5
	+4
	+2
	
	+6

	8
	+6/+1
	+6
	+4
	+2
	Quick Fix +4
	+6

	9
	+6/+1
	+6
	+4
	+3
	Accelerated Learning
	+6

	10
	+7/+2
	+7
	+5
	+3
	Bonus Feat
	+7

	11
	+8/+3
	+7
	+5
	+3
	
	+7

	12
	+9/+4
	+8
	+6
	+4
	Quick Fix +6, Accelerated Learning
	+8

	13
	+9/+4
	+8
	+6
	+4
	
	+8

	14
	+10/+5
	+9
	+6
	+4
	
	+8

	15
	+11/+6/+1
	+9
	+7
	+5
	Accelerated Learning
	+9

	16
	+12/+7/+2
	+10
	+7
	+5
	Quick Fix +8
	+9

	17
	+12/+7/+2
	+10
	+8
	+5
	
	+10

	18
	+13/+8/+3
	+11
	+8
	+6
	Accelerated Learning
	+10

	19
	+14/+9/+4
	+11
	+8
	+6
	
	+10

	20
	+15/+10/+5
	+12
	+9
	+6
	Quick Fix +10
	+11

Skill Listing

	Skill
	Key Ability
	Untrained
	Combat Spec
	Diplomat
	Free Agent
	Mindwalker
	Tech Op

	Appraise
	Int
	Yes
	x
	
	
	x
	

	Astrogate
	Int
	No
	
	x
	
	x
	

	Bluff
	Cha
	Yes
	x
	
	
	
	x

	Climb
	Str*
	Yes
	
	x
	x
	x
	x

	Computer Use
	Int
	Yes
	x
	x
	
	x
	

	Craft
	Int
	Yes
	
	
	
	
	

	Cybersurgery
	Int
	No
	x
	x
	x
	x
	

	Demolitions
	Int
	No
	
	x
	x
	x
	

	Diplomacy
	Cha
	Yes
	x
	
	x
	
	x

	Disable Device
	Int
	No
	x
	x
	
	x
	

	Disguise
	Cha
	Yes
	x
	
	
	x
	x

	Entertain
	Cha
	Yes
	x
	
	
	
	x

	Escape Artist
	Dex*
	Yes
	
	x
	
	x
	x

	Forgery
	Int
	Yes
	x
	x
	
	x
	x

	Gather Information
	Cha
	Yes
	
	
	
	
	x

	Handle Animal
	Cha
	No
	
	
	x
	x
	

	Hide
	Dex*
	Yes
	x
	x
	
	x
	x

	Intimidate
	Cha
	Yes
	
	x
	x
	
	x

	Jump
	Str*
	Yes
	
	x
	x
	
	

	Knowledge
	Int
	Yes
	
	
	
	
	

	Listen
	Wis
	Yes
	x
	
	
	x
	

	Medicine
	Wis
	No
	x
	
	x
	x
	

	Move Silently
	Dex*
	Yes
	x
	x
	
	x
	

	Pilot
	Dex
	Yes
	
	x
	
	x
	

	Profession
	Wis
	No
	
	
	
	
	

	Read Language
	None
	No
	x
	
	x
	x
	

	Repair
	Int
	No
	x
	x
	x
	x
	

	Resist Pain
	Con
	No
	
	x
	
	x
	x

	Ride
	Dex
	Yes
	
	
	x
	
	

	Search
	Int
	Yes
	x
	x
	
	
	

	Sense Motive
	Wis
	Yes
	x
	
	
	
	x

	Sensors
	Int
	Yes
	
	x
	
	x
	

	Sleight of Hand
	Dex*
	No
	x
	x
	x
	
	x

	Speak Language
	None
	No
	x
	
	x
	x
	

	Spot
	Wis
	Yes
	x
	
	x
	
	x

	Surgery
	Int
	No
	x
	x
	x
	x
	

	Survival
	Wis
	Yes
	
	
	x
	x
	x

	System Operations
	Int
	Yes
	x
	x
	x
	x
	

	Swim
	Str
	Yes
	
	
	x
	x
	x

	Treat Injury
	Wis
	Yes
	
	x
	x
	
	

	Tumble
	Dex*
	No
	x
	x
	
	x
	x

	Write Language
	None
	No
	x
	
	x
	x
	

Feats

	Feat
	Feat

	Acrobatic
	Nimble

	Alertness
	Persuasive

	Ambidexterity
	Point Blank Shot

	Animal Affinity
	Far Shot

	Armor Proficiency
	Precise Shot

	Light
	Rapid Shot

	Medium
	Multi-Shot

	Heavy
	Shot on the Run

	Power
	Power Attack

	Athletic
	Cleave

	Blind-Fight
	Great Cleave

	Cautious
	Quick Draw

	Dodge
	Quickness**

	Mobility
	Run

	Spring Attack
	Skill Emphasis*

	Whirlwind Attack
	Sharp Eyed

	Endurance
	Spacer

	Exotic Weapon Proficiency*
	Starship Dodge

	Expertise
	Starship Operation*

	Fame
	Stealthy

	Frightful Presence
	Toughness**

	Gearhead
	Track

	Great Fortitude
	Trustworthy

	Heroic Surge
	Two-Weapon Fighting

	Improved Initiative
	Improved Two-weapon Fighting

	Infamy
	Weapon Finesse*

	Iron Will
	Weapon Focus*

	Lightning Reflexes
	Weapon Group Proficiency*

	Low Profile
	Zero-G Combat

	Martial Artist
	

	Mimic
	

Cybernetics

This feat grants the character the ability to fully understand the cybernetic systems implanted.

Prerequisite: Con 10+

Benefit: This feat is required for a character to receive any cybernetic system that requires a nano-computer and/or and exoskeleton/endoskeleton to operate.

Mutation

Mutants are the product of natural evolution and/or genetic engineering by some outside source. A mutant is similar in every way to its parent race, with a few noticeable exceptions based largely on the type of genetic mutation they have. Most mutants found are going to be human (approximately 98.3% of the mutant population), since most other races find that genetic tampering is unnecessary due to their unique racial gifts. To clarify a point, natural mutations is not a form of natural evolution; it is forced evolution due to environmental conditions. In reference to natural mutations, psionic development is not a mutation but a natural evolution not brought on by forced evolution.

Depending on the culture mutants may be apart of society as equal member suffering no racial discrimination, while some societies my place mutants as slave labor. Mutants are often the first to be blamed in situations where fear and jealousy spark among the “norms” (as mutants classify non-mutants). “Witch hunts” are not uncommon on remote or isolated worlds, while on heavily populated worlds mutants can find fair and equal treatment.

Mutant Character Creation

1. Choose parent race.

2. Choose Natural or Engineered Mutant

3. Natural Mutants start with Advantage Mutation points equal to their Constitution modifier + 2, and a number of Side Effect Mutation points equal to their Constitution modifier. These points are chosen from tables.

4. Engineered Mutants start with Advantage Mutation points equal to the Constitution modifier + 3, and a number of Side Effect Mutation points equal to their Constitution modifier + 1. These points are chosen from tables.

5. Mutants retain all the racial benefits of their parent race.

6. If the mutant has 3+ points of Side Effect Mutation then he must choose at least one Side Effect off the Moderate List. If the mutant has 5+ points of Side Effect Mutation then he must choose at least one Side Effect off the Severe List.

7. Anytime a mutant character receives a permanent Constitution increase that alters his modifier he may use this extra point to gain another mutation. He does not suffer any further side effects.

8. A mutant character must use all Advantage and Side Effect Mutation points at character creation.

9. All mutant characters are considered EL+1. This represents his increase powers and abilities. Example Tom is a mutant human combat spec level 1. He is considered a 2nd level character starting with 1,000 experience at first level.

Example of mutant creation: Tom decides to create a mutant character that is a human Combat Spec. Tom’s Constitution score is 18. He is playing an Engineered Mutant. Tom will have 4 (Con modifier) + 3 (being Engineered) =7 mutations. He will also have 4 (Con modifier) + 1 (being Engineered) = 5 side effects.

Tom chooses Hyper Ability Score (+3 Dexterity) a 3 point mutation, Enhanced Reflexes (+2 Initiative) a 2 point mutation, Improved Healing a 1 point mutation and Night Vision a 1 point mutation for a total of 7 points of mutation.

Tom must now choose his side effects. Since his total side effects is equal to 5+ he must choose at least 1 severe side effect. Tom chooses Temporary Weakness (whenever he uses Improved Healing) a 3-point side effect, Tom chooses Minor Physical Change (negative reaction in PNC’s) a 2-point side effect.

Tom now proceeds to choosing class abilities, skills, feats, etc.

	Mutation
	Ability
	Cost
	Description

	Environment Adaptation
	Varies
	1
	Negates up to a -4 environmental penalties and suffers ½ damage from environmental hazards.

	Adrenal Rush
	Wis
	1
	(+2) Bonus to Str, Dex & Con for 1d4+Con modifier in rounds. Suffer 1d4 subdual damage afterwards

	Biorhythm Control
	Wis
	1
	(+2) Bonus to Fortitude saves

	Dermal Reinforcement
	Wis
	1
	(+2) Natural Armor

	Improved Ability Score
	Con
	1
	(+2) Mutation bonus to any chosen Ability Score

	Improved Durability
	Con
	1
	(+2) Con for the purposes to determine Vitality Points

	Improved Healing
	Wis
	1
	1/day subject can heal 1d8+level in wound points or 1d4 wound points

	Improved Immunity
	Con
	1
	(+4) Fortitude save vs. Disease, Biological Agents and Toxins

	Improved Reflexes
	Dex
	1
	(+2) Initiative

	Improved Senses
	Wis
	1
	(+2) Listen, Search and Spot skill checks

	Night Vision
	Wis
	1
	60' Low-Light Vision

	Psi-Sensitivity
	Wis
	1
	Sense Psi-Activity within 100m. Must make a Wis check vs. DC 15

	Toxin Tolerance
	Con
	1
	(+4) Fortitude save vs. Poison

	Vascular Control
	Wis
	1
	Damage Reduction of 1/- for mortal Points only

	Acid Touch
	Con
	2
	2d4 Acid Touch that last for 6 rounds 1/day. Any more uses causes 1d4 subdual damage.

	Dermal Armor
	Con
	2
	(+4) Natural Armor

	Electric Aura
	Wis
	2
	For 2 rounds, 1/day, character can emit an electrical discharge that causes 2d4 damage.

	Enhanced Ability Score
	Con
	2
	(+4) Mutation bonus to any chosen Ability Score

	Enhanced Durability
	Wis
	2
	(+4) Con for the purposes to determine wound points

	Enhanced Healing
	Wis
	2
	1/day subject can heal 2d8+level in wound points or 1d6 mortal points

	Enhanced Immunity
	Con
	2
	(+6) Fortitude vs. Disease, Biological Agents and Toxins

	Enhanced Reflexes
	Dex
	2
	(+4) initiative

	Enhanced Senses
	Wis
	2
	(+4) Listen, Search and Spot checks

	Increased Metabolism
	Wis
	2
	(+4) Bonus to Str, Dex & Con for 1d6+Con modifier in rounds. Suffer 2d4 subdual damage afterwards

	Natural Attack
	Str
	2
	Natural retractable claws (1d4) or Constant claw (1d6). Considered armed.

	Psionic Power
	Varies
	2
	Gain one Psionic skill with Rank 2. Can be increased 2 points every 5 levels

	Radiation Tolerance
	Con
	2
	(+6) Fortitude save vs. Radiation

	Redundant Vital Organs
	Con
	2
	Character suffers only 1/2 mortal Point damage. Stacks with Vascular Control.

	Thermal Vision
	Wis
	2
	Dark Vision 120'

	Chameleon Flesh
	Con
	3
	(+8) Hide checks and 20% miss chance vs. Ranged Attacks.

	Dermal Plating
	Con
	3
	(+6) Natural Armor but suffers -2 Dexterity

	Energy Absorption
	Con
	3
	1/round absorb 2d4 "energy" damage

	Energy Reflection
	Con
	3
	1/round absorb 1d4 "energy" damage and redirect to another target, no attack roll

	Flight
	Dex
	3
	Gain wings that permit flight at 20m, good maneuverability. Str -2, Con -2 and Dex +2

	Hyper Ability Score
	
	3
	(+6) Mutation bonus to any chosen Ability Score

	Hyper Durability
	Con
	3
	(+6) Con for the purposes to determine wound Points

	Hyper Healing
	Wis
	3
	1/day subject can heal 4d8+level in vitality points or 1d8 wound points

	Hyper Immunity
	Con
	3
	(+8) Fortitude vs. Disease, Biological Agents and Toxins

	Hyper Metabolism
	Con
	3
	(+6) Bonus to Str, Dex & Con for 1d6+Con modifier in rounds. Suffer 3d4 subdual damage afterwards

	Hyper Reflexes
	Dex
	3
	(+6) Initiative

	Hyper Senses
	Wis
	3
	(+6) Listen, Search and Spot checks

	Improved Natural Attacks
	Str
	3
	Natural retractable claws 1d6 damage or Constant claws 1d8 damage. Considered armed.

	Poison Attack
	Str
	3
	Natural attack delivers neural-toxin/hemo-toxin deals 1d4 damage and 1d4/1d4 Dex damage. DC 18

	Psi Resistance
	Wis
	3
	(+6) save versus Psionic Attacks

	Mutation Side Effect
	Cost
	Description
	

	Environmental Sensitivity
	1
	(-4) to all actions when in chosen environment
	

	Light Sensitive
	1
	(-2) penalty to all actions when in low-light environments
	

	Reduced Ability Score
	1
	(-2) Penalty to chosen advantage mutation ability score
	

	Sound Sensitive
	1
	(-2) penalty to all actions when in normal sound environment
	

	Temporary Weakness
	1
	(-4) penalty to related advantage mutation's ability score for 1d4 hours
	

	Thermal Intolerance
	1
	(-4) to Con unless thermally regulated to normal temperature
	

	Toxin Intolerance
	1
	(-4) to saves vs. poison
	

	Weak Immunity
	1
	(-4) to saves vs. disease
	

	Environmental Sensitivity
	2
	(-6) to all actions when in chosen environment
	

	Inefficient Metabolism
	2
	(-4 to Str and Dex) for purposes of attacks and physical actions
	

	Minor Physical Change
	2
	(-4) to Cha for purposes of interaction skills and encounters
	

	Reduced Ability Score
	2
	(-4) Penalty to chosen advantage mutation ability score
	

	Slow Reflexes
	2
	(-2) to Initiative, can Run only at 2x speed instead of 4x
	

	Susceptible to Damage
	2
	Choose attack type, you suffer additional 1d6 wound damage from each attack type
	

	Temporary Weakness
	2
	(-6) penalty to related advantage mutation's ability score for 1d4 hours
	

	Wild Immunity
	2
	Random Fortitude save: 1d6 1-4: suffer -6 Fortitude save. 5-6: gain +6 Fortitude save.
	

	Deadly Immunity
	3
	Causes disease to all within 20m 1/day. Fortitude save vs. DC 5 + 1/2 character level.
	

	Environmental Sensitivity
	3
	(-6) to all actions when in chosen environment
	

	Susceptible to Damage
	3
	Choose attack type, you suffer additional 1d8 wound damage from each attack type
	

	Major Physical Change
	3
	(-8) to Cha for purposes of interaction skills and encounters
	

	Reduced Ability Score
	3
	(-6) Penalty to chosen advantage mutation ability score
	

	Temporary Weakness
	3
	(-8) penalty to related advantage mutation's ability score for 1d4 hours
	

	Weak Metabolism
	3
	(-6 to Str and Dex) for purposes of attacks and physical actions
	

	Wild Mutation
	3
	Must make a Will save vs. DC 20 or random mutation activates
	

Cybernetics

Cybernetics is a form of artificial enhancement that nearly every technologically advanced culture uses to supplement many needs. Cybernetics first began as a method to replace lost organs, limbs, damaged spines, etc. Soon after medical use became more and more common, military applications were noticed. Soon elite soldiers were equipped with cybernetic limbs for speed and strength, armor plating for protection, cybernetic weapons, etc.

Cybernetic Character Creation

1. Any character race and/or class can have cybernetic equipment installed, as long as the GM approves it.

2. Cybernetics can be obtained by any character race (unless otherwise stated). As long as they can find a cyber-surgeon and have sufficient funds for the surgery and the parts.

3. Any character can have up to ½ his Constitution (round down) in cybernetic parts without any complications, then divides his Constitution by 1/3 (round up) to determine the first step of tolerance and then the final step of tolerance is the remaining total of points to equal his Con.

4. Once the he reaches the ½ Con mark then he must make a Fort save vs. DC 15 + the size cost of every cybernetic part being installed over the first ½ +/- 1 for every point under or over the surgeons Cyber-Surgery skill roll.

5. If the roll is a failure then the cybernetic part was not able to be installed and was rejected by the body. Also the patient takes 1 wound per two points of failure on the Fort save. The patient must wait a minimum of two months before he can attempt to have the limb reinstalled.

6. Mechalus are the exception to the rule of how many cybernetic parts may be installed. They have ½ Constitution + 4 to determine how many cybernetic parts can be installed. After this point the standard rules apply. Mechalus are exempt from making Fort saves for having more then ½ his Con in cybernetic parts.

7. Mortal damage to a character will result in the damaging of a cybernetic part. The parts in question are up to the situation and the DM’s approval. Damage parts need to be repaired by a cyber-surgeon before they will be operable again.

8. If a character loses all his Mortal points then one or more cybernetic parts will be destroyed. The parts in question are up to the situation and the DM’s approval. Destroyed parts need to be replaced by a cyber-surgeon before they will be operable again.

Cybernetics Table: 1

	Cybernetics
	PL
	Mass
	Size
	Cost O
	Cost G
	Cost A

	Battle Claw(s)
	6
	1
	2
	300
	600
	900

	Bio-Art
	6
	0
	0
	50
	100
	200

	Bio-Watch
	6
	0
	0
	50
	100
	300

	Body Plating
	6
	0
	0
	
	
	

	 Ordinary
	6
	20
	2
	1500
	
	

	 Good
	6
	40
	3
	
	3000
	

	 Superior
	6
	60
	4
	
	
	4500

	Cyber-limb
	6
	10
	2
	1000
	2000
	3000

	Cyber-optics
	6
	0
	1
	500
	1000
	2000

	Fast Chip
	6
	0
	2
	1000
	1500
	2000

	Muscle Plus
	6
	2
	2
	1000
	2000
	3000

	Nano-Computer
	6
	0
	1
	2000
	3000
	4000

	NI-Jack
	6
	0
	1
	500
	
	

	Optic Screen
	6
	0
	0
	250
	
	

	Self-Repair Unit
	6
	2
	2
	1000
	2000
	3000

	Subdermal Comm
	6
	0
	1
	
	500
	

	Subdermal Weapon Mount
	6
	2
	2,3,4
	250
	500
	750

	CF Skinweave
	7
	0
	1
	1000
	2000
	3000

	Data Slot, Passive
	7
	1
	1
	500
	700
	900

	ER Slot
	7
	1
	1
	500
	1000
	1500

	ER Slot, Passive
	7
	1
	1
	500
	1000
	1500

	Exoskeleton
	7
	30
	3
	2000
	3000
	4000

	Neural 3D, ext.
	7
	1
	1
	500
	750
	1000

	Reflex
	7
	0
	2
	
	2000
	

	Subdermal NI-Jack
	7
	0
	1
	
	700
	

	Wireless NI-Jack
	7
	0
	1
	
	1000
	

	Artificial Ear
	7
	100g
	1
	1000
	2000
	4000

	Artificial Eye
	7
	100g
	1
	1000
	2000
	4000

	Scanner Implant
	7
	350g
	1
	1250
	2500
	3750

	Endoskeleton
	7
	15
	3
	4000
	6000
	8000

	Subdermal Armor
	7
	15
	2
	1500
	3000
	6000

	Systemic Reinforcement
	7
	4
	0
	5000
	10000
	15000

	Cortex Bomb
	7
	100g
	1
	1500
	
	

	Deflection Web
	7
	3
	2
	3500
	
	

	GP Implant
	7
	3
	2
	1000
	
	

	Comm Port
	7
	100g
	0
	500
	1500
	2500

	Gun-sight
	7
	300g
	0
	
	2500
	

	System Link
	7
	300g
	1
	1000
	2000
	4000

	Accelerator
	7
	75g
	0
	2500
	5000
	10000

“Live fast, die young, embrace the cykosis…”
Last words of the infamous cykotic terrorist Inuchi Daiakusa before being gunned down by a Solar Marine assault squad.
“Cyborgs, androids and robots are an affront to God and should be destroyed wherever they are found.”

Famous last words of Hatire senator minutes before being assassinated by Inuchi Daiakusa.

Cybernetics Equipment Description

Progress Level 6 Cybernetics

1. Battle Claw: This cybernetic weapon appears as either a single metal talon, dual claws or up to three claws. Battle Claws of Ordinary design are not retractable and cause 1d4 damage; Good quality claws deal 1d6 damage and are attached to a limb or a cyber-limb; Amazing quality claws are retractable, deal 1d8 damage, and requires an exoskeleton/endoskeleton and a cyber-limb to support it.

2. Bio-Art: Subdermal neon implant that produces a glowing tattoo. It can also be made from fiber optic filaments for hair, eyelashes, beards, etc. Note: Cannot be rejected by cyber-tolerance.

3. Bio-Watch: a subdermal timepiece, either analog or digital. Such items are hidden beneath the skin and are revealed by touching the area with a fingertip. Note: Cannot be rejected by cyber-tolerance.

4. Body Plating is a combination of metal and plastic armor, which is bonded to the character body. Body Plating is easy to identify even while being camouflaged. Ordinary Body Plating grants +2 Natural AC; Good Body Plating grants +4 Natural AC; and Amazing Body Plating provides +4 Natural AC and DR 5/-, but –2 to Dexterity.

5. Cyber-Limbs: A cyber-limb is often used to replaced a lost arm or leg due to disease, damage or just as an enhancement. Cyber-Arms of Ordinary Quality provides +2 to Strength with that arm only; Good Quality arms provide +4 Strength but require an exoskeleton or an endoskeleton; Amazing arms grant +6 Strength but also require either a exoskeleton or an endoskeleton. Cyber-Legs is used in much the same manner as arms. With one leg the character can walk normally. If both legs are replaced with cyber-legs then the character’s speed is increase by 5m for Ordinary legs, 10m for Good legs and 15m for Superior legs. All require a Nano-computer to operate.

6. Cyber-Optics: Used to replace living eyes or to add extra sensory devices to a character. Ordinary eyes provide normal vision and also operates as a digital camera that feeds to the Nano-computer, provides +2 Search and Spot checks; Good eyes extend the vision of the first model, acting as a 300xzoom lens, provides +3 Search and Spot checks. Amazing eyes extend the vision to 500xzoom, and also provide +3 Search and Spot checks, low-light and thermal vision. All require a Nano-computer to operate.

7. Fast Chip: This device is banned due to medical problems that accompany users. Fast Chips allow a character to perform much faster and efficiently then others. Fast Chips require a Nano-computer and Reflex Wiring to operate. Fast Chips of Ordinary quality provide +2 equipment bonus to initiative and reflex checks. Good quality provides +4 equipment bonus to initiative and reflex checks. Amazing quality provides +4 equipment bonus to initiative and reflex checks. Fast Chips remain active for 1 round + the characters Con modifier. Fast Chips cannot be used for 1 hour after use and the user suffers –2 Con during that hour. If any attempts are made then the character suffers 2d4 subdual damage each round it is activated.

8. Muscle-Plus: This cyber enhancement replaces living muscle with strong, highly durable synthetic material. Ordinary Muscle-Plus provides +2 Strength, Good quality provides +4 and Amazing quality provides +6. These bonuses are not stackable with cyber-limbs. A Nano-computer is required.

9. Nano-Computer: Allows the use of cybernetic parts. Ordinary nano-computers have 4 slots available, Good nano-computers have 6 slots available and Amazing nano-computers have 8 slots available for cybernetic installs.

10. NI-Jack: Neural Interface Jack for Nano-Computers.

11. Optic Screen: Optic screen added on the inside lens of the eye(s). Allows watching video feed without hindrance to normal vision, via near translucent video.

12. Self-Repair Unit: Internal nanite repair bots. Takes 1 hour per wound point healed and 2 hours per mortal point healed. Ordinary quality heals 8 wound and 4 mortal per dose. Good quality heals 12 wound and 6 mortal per dose and Amazing quality heals 16hp and 8 wounds per dosage.

13. Subdermal Comm: Internal communication gear allows for surface communication of ranges of 1,000 km and even communication with orbital ships or satellites.

14. Subdermal Weapon Mount: This weapon mount remains concealed below the character skin until needed, when activated a weapon springs out for use by the character. Ordinary mounts can hold weapons up to 1kg, Good mounts can hold up to 3kg and finally Amazing mounts can hold up to 6kg. Good and Superior mounts require a cyber-limb to be installed.

Progress Level 7 Cybernetics

1. CF Skinweave: Subdermal protection against light damage. Ordinary weave provides +4 wound points and +1 ac. Good weave provides +6 wound points and +2 ac. Amazing weave provides +8 wound points and +3 ac.

2. Data Slot, Passive:

3. ER Slot: Automatic cybernetic system that dispenses a Trauma Pack (I-III) to its possessor upon entering unconsciousness.

4. ER Slot, Passive: Same as ER Slot, but the possessor can activate the system manually.

5. Exoskeleton: An external reinforcement of the characters limb, spine and skeletal structure. Exoskeletons are required for most major cybernetic installs and all exoskeletons require a nano-computer for operation. Ordinary system install provides +2 Con. Good system install provides +4 Con and +1 natural armor. Finally Amazing system install provide +6 Con and +2 natural armor.

6. Neural 3D, External:

7. Reflex: Cybernetic wiring that allows the user to access better control of skills through preloaded programs. Ordinary installs provide +2 equipment bonus, Good installs provide +4 equipment bonus and Amazing installs provide +6 equipment bonuses. Requires a nano-computer. User takes 1d4 subdual damage per round of use after the first; they can take half damage if they make Fortitude save vs. DC 15.

8. Subdermal NI Jack: Hidden NI-Jack that forces a –4 spot and –4 search to observers. Requires a nano-computer.

9. Wireless NI-Jack: Allows wireless interface to the user. Requires a nano-computer.

10. Artificial Ear: Provides an equipment bonus to Listen checks. Ordinary quality provides a +2 Listen Bonus. Good quality provides a +4 Listen Bonus. Amazing quality provides a +4 Listen Bonus and grants the user the Blind-Sight feat.

11. Scanner Implant: This is a magnetic resonance device installed in the eye or hand of the user. It allows the user to scan walls and objects to see through them to a depth of 1 meter. The better the quality the less weight and intrusiveness.

12. Endoskeleton: Similar to the exoskeleton, but is added internally to the bone structure of the user. Ordinary quality provides the user with +2 Con. Good quality provides +2 Con and +1 Natural Armor. Amazing quality provides +4 Con and +2 Natural Armor.

13. Subdermal Armor: Internal armor consisting of CF bands inserted over the vital portions of the user’s body. Unlike Dermal Armor, this armor doesn’t affect the user’s agility or dexterity. Ordinary quality provides +2 Natural Armor, Good quality provides +4 Natural Armor and Amazing quality provides +4 Natural Armor and Damage Reduction 5/-.

14. Systemic Reinforcement: This cybernetic system enhances the cyber tolerance of a patient. Ordinary quality adds +1 to Cyber-Tolerance. Good quality +2 to Cyber-Tolerance and Amazing quality provides +3 to Cyber-Tolerance.

15. Cortex Bomb: When activated the bomb detonates instantly killing its carrier and deals 4d6 damage to all with in 2 meters. If a surgeon fails his cyber-surgery roll during the operation the subject is still killed and the surgeon and those around him suffer 4d8 damage to a maximum of 2 meters.

16. Deflection Web: This implant grants the user the protection of a deflection inducer. When activated it provides the user a Damage Reduction of 5/- for 5 rounds. Furthermore, the user suffers –2 to all attacks for those 5 rounds. Once used a new battery must be installed.

17. GP (General-Purpose) Implant: Acts as a port for nearly any gear imaginable. This includes power leads to recharge internal power supplies, zero-g webs, flashlights, vidcams, cutting torches and even powered grapnels. Ordinary quality can install items of 1kg or less in weight. Good quality can install items up to 3kg in weight and Amazing quality can handle items of up to 10kg in weight.

18. Comm Port: Similar to the Subdermal Transceiver, but is hardwired to the user’s nano-computer. The user suffers a –2 to all actions while communicating. Ordinary quality allows a range of 20km, Good quality is 50km and Amazing quality is 200km.

19. Gun-Sights: Three systems make up this implant. The first is a vidcam mounted to the wear’s weapon, the second is a wire that leads from the vidcam to the user’s cytronic circuitry and finally to an optic screen, artificial eye or cyber-optic system in the user (not included). Ordinary system provides a +1 bonus to ranged attack rolls, Good systems provide a +2 bonus to ranged attack rolls and Amazing systems provide a +3 bonus to ranged attack rolls.

20. System Link: This cybernetic system grants the user an interface with computer systems similar to a Mechalus. The system provides a bonus to skill checks for Piloting and System Operations. Ordinary quality provides +1 bonus to skill checks, Good quality provides +2 bonus to skill checks and Amazing quality provides a +3 bonus to skill checks.

21. Accelerator: This system greatly enhances the subject’s reaction speed. The user must have Reflex Wiring and a Nano-Computer to support the use of this system. Ordinary quality system provides the user with a +2 Initiative bonus. Good quality provides the user with a +3 Initiative bonus and a partial action. Amazing system provides the user with a +4 Initiative bonus and 1 extra action as if he had multiple actions. The user cannot use the system for one hour after it's initial use on a daily basis during that time he suffers –4 to Constitution. If he attempts to activate the Accelerator again that day he suffers 2d6 subdual damage. The quality of the Accelerator works only as good as the quality of the Nano-Computer.

22. Nano-Computer: Allows the use of cybernetic parts and helps control the interface between the subject’s nervous system and his cyberware. Marginal nano-computer provides 3 slots, Ordinary nano-computers have 4 slots available with a +1 processor bonus to skills, Good nano-computers have 6 slots available with a +2 processor bonus to skills and Amazing nano-computers have 8 slots available for cybernetic installs with a +3 bonus to skills.

Arms and Equipment

Every mercenary, spy, mechanic, doctor, etc needs to have access to certain equipment to perform their job. Thanks to many advances in technology both the private and commercial markets have been flooded with everything from personal items for comfort to high tech gear for specialized work fields. Some of this equipment is easy to obtain but others are rather difficult to locate and/or afford. Regardless where there is demand there will be supply, it is just a matter of who has it and how much.

Not all equipment is easy to come by, to represent this players that wish to find hard to find items can make several different skill checks to obtain rare hard to find items. Diplomacy and Profession: Bureaucracy is necessary to obtain those out of the way items. If a character doesn’t have these skills they can attempt a Charisma check but doing so adds 5 to the DC. Common items are trivial and can be found anywhere, for those “rare” common items it is DC 5-10, Controlled items are set at DC 20, Military items are set at DC 25 and Restricted items are set at DC 30. It should be noted you cannot take “10” or “20” on these rolls. If the roll is a failure then there are no re-roll attempts at that time, the characters can attempt another check after a number of days equal to the DC or they can find a different dealer.

Armor Description

Action Penalty: Armor interferes with Strength and Dexterity skills. The skills that are subject to this are as follows: Climb, Disable Device, Escape Artist, Hide, Jump, Move Silently, and Sleight of Hand, Swim and Tumble. If you are not proficient with the armor worn then you suffer the Action Penalty to your attack rolls as well.

Armor Type: Light, Medium, Heavy and Power Armor. Each of these armor types requires the appropriate feat of will suffer Action Penalties.

Availability: Some armor types cannot be obtained through normal channels. The categories are Common, Controlled, Military and Restricted. A Diplomacy or Profession: Bureaucracy check is required to see if the available weapon, armor, or equipment is available. Common DC 10, Controlled DC 15, Military DC 20, Restricted DC 25. If the result is a failure then the item is not available at that time or with that dealer.

Cost: The cost of the suit of armor. Not all armors are available on the open market (see Availability) and might cost more from private or black market dealers.

Defense Bonus: The protective value of a given armor. Characters can add ½ his class Defense Bonus to that of the value of worn armor.

Maximum Dexterity: This number represents the maximum Dexterity modifier that can be added to Defense while wearing armor.

Speed: Armor of any sort is heavy, some more then others. Heavy armor slows the wearer down, and the number indicated represents the modified speed.

Strength Bonus: Some suits of Power Armor grant the wearer an equipment bonus to their Strength score.

Weight: This represents the weight of the armor worn.

**Class Defense Bonuses stack with Armor Defense Bonuses but only 1/2 the Class value.
Weapon Description

Weapon Type: The weapon type that requires a similar feat: Primitive, Simple, Projectile Pistol, Projectile Rifle, Energy Pistol, Energy Rifle, Heavy Weapon and Exotic Weapon.

Cost: The cost of the weapon. Not all weapons are available on the open market (see Availability) and might cost more from private or black market dealers.

Mode: Some weapons have several modes of fire, designed to deliver more damage to more targets. S = Single shot weapons, B = Burst fire weapons and A = Auto-fire weapons. Burst Fire weapons make one extra attack at the users highest modified attack –4. Auto-fire weapons make two extra attacks per round based on the users highest modified attack roll –6. Both require the use of a full round action.

Damage: The damage that a weapon deals, when a target is struck. Some damage is real while others are subdual. Damage is deducted from a character’s Wound Points, unless the attack roll was a critical hit (see below).

Critical: This number represents the chance of a critical hit. Damage from a critical hit is not doubled but is applied to Mortal damage. See rules on Critical hit.

Range: This represents the range increment of the weapon. For each full increment a –2 penalty is applied to an attack roll.

Weight: This represents the weight of the weapon carried.

Clip Size: The number of rounds that a weapon holds before needing to be reloaded.

Damage Type: Weapons come in a variety of damage, some armor or special abilities might allow for damage to be reduced based on the damage type. The types are as follows: Charge, Sabot, Energy, Radiation, Plasma, Repulsor, Stun, Mass, Laser, Singularities, Blunt, Piercing and Slashing.

Availability: Availability: Some weapon types cannot be obtained through normal channels. The categories are Common, Controlled, Military and Restricted. A Charisma check is required to see if the available weapon, armor, or equipment is available. Common DC 10, Controlled DC 15, Military DC 20, Restricted DC 25. If the result is a failure then the item is not available at that time or with that dealer.

	Progress Level 4
	
	
	
	
	
	
	
	
	

	Weapon
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Hide
	Clip Size
	Availability

	Derringer
	100/5
	S
	1d8
	20
	4
	<1
	8
	2
	Common

	Pistol, .32 revolver
	200/10
	S
	1d8
	20
	10
	1
	6
	6
	Common

	Pistol, .45 revolver
	250/15
	S
	2d4
	20
	10
	1
	4
	6
	Common

	Rifle, .30 bolt action
	500/25
	S
	2d6
	19-20
	40
	3
	
	10
	Military

	Rifle, .44 lever
	400/20
	S
	2d8
	19-20
	30
	3
	
	12
	Common

	Shotgun, 12 gauge
	500/15
	S
	2d6
	20
	15
	3
	2
	5
	Common

	SMG, .45 cal
	600/40
	B/A
	2d4
	20
	20
	4
	
	/8
	Controlled

	Flame Thrower
	500/200
	S
	3d6
	20
	20
	22
	
	12
	Military

	Grenade, Frag
	75
	S
	4d6
	20
	10m Area
	1
	4
	
	Military

	Machine gun, .30
	2000/500
	A
	3d6
	19-20
	40
	10
	
	/50
	Military

	Rocket Launcher
	1200/50
	S
	3d6
	19-20
	100
	5
	
	1
	Military

	Bayonet
	50
	 -
	1d6
	20
	
	2
	
	
	Common

	Progress Level 5
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Hide
	Clip Size
	Availability

	Pistol, .38 revolver
	100-15
	S
	1d8
	20
	10
	1
	4
	6
	Common

	Pistol, .44 Magnum
	450/30
	S
	2d6
	20
	15
	1
	2
	6
	Common

	Pistol, 9mm
	300/25
	S
	2d4
	20
	10
	1
	6
	15
	Common

	Rifle, 7.62mm
	1000/50
	S/B/A
	2d8
	19-20
	40
	4
	
	10
	Controlled

	Rifle, assault
	1500/100
	S/B/A
	2d6
	19-20
	30
	3
	
	30/10
	Military

	SMG, 9mm
	1200/50
	B/A
	2d4
	20
	20
	3
	2
	/10
	Controlled

	Grenade launcher
	1000/~
	S
	~
	~
	60
	2
	
	1
	Military

	Heavy Machine Gun
	5000/500
	A
	3d8
	19-20
	40
	30
	
	/50
	Military

	SAM, handheld
	3500/1000
	S
	3d8
	19-20
	200
	8
	
	1
	Restricted

	Combat Knife
	35
	-
	1d6
	20
	
	1
	6
	
	Any

	Stun Baton
	300/50
	-
	1d6*
	20
	
	2
	4
	20
	Common

	Grenade, concussion
	75
	-
	3d4
	20
	6m Area
	0.5
	6
	
	Military

	Grenade, incendiary
	150
	-
	3d8
	20
	6m Area
	0.5
	6
	
	Military

	Grenade, smoke
	50
	-
	special
	
	6m Area
	0.5
	6
	
	Controlled

	Progress Level 6
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Hide
	Clip Size
	Availability

	Pistol, 9mm charge
	400/50
	S
	2d4
	20
	10
	1
	6
	15
	Common

	Pistol, 9mm charge, zero-g
	500/50
	S
	2d4
	20
	10
	1
	6
	15
	Common

	Pistol, 11mm charge
	800/60
	S
	2d6
	20
	15
	1
	4
	10
	Controlled

	Rifle, 11mm charge
	1500/60
	S/B/A
	2d8
	19-20
	50
	4
	
	30/10
	Military

	Rifle, 11mm charge zero-g
	1800/60
	S
	2d8
	19-20
	50
	4
	
	15
	Military

	Shotgun, Autoflechette
	2500/150
	S/B/A
	2d8
	20
	30
	3
	2
	15/5
	Military

	SMG, 9mm charge
	1500/150
	B/A
	2d4
	20
	20
	3
	2
	/10
	Military

	Bantam Launcher
	4000/~
	S
	~
	19-20
	200
	7
	
	4
	Military

	Hvy Machine Gun, charge
	10k/3000
	A
	4d8
	19-20
	80
	45
	
	/50
	Restricted

	Rail Gun
	20k/100
	B/A
	3d8
	19-20
	150
	20
	
	/30
	Restricted

	Chainsword
	1500/125
	-
	2d8
	20
	
	5
	
	5
	Military

	Pulse Baton
	500/75
	-
	2d4*
	20
	
	2
	4
	10
	Controlled

	Bantam, anti-air
	1000
	-
	4d4
	19-20
	12m Area
	3
	2
	
	Restricted

	Bantam, anti-personnel
	500
	-
	4d6
	19-20
	12m Area
	3
	2
	
	Military

	Bantam, anti-vehicle
	1000
	-
	4d6
	19-20
	4m Area
	3
	2
	
	Military

	Grenade, plasma
	400
	-
	4d8
	19-20
	8m Area
	0.5
	6
	
	Restricted

	Grenade, stun
	250
	-
	3d6*
	19-20
	10m Area
	0.5
	6
	
	Military

	Progress Level 7
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Hide
	Clip Size
	Availability

	Pistol, 15mm sabot
	900/60
	S
	2d8
	20
	10
	2
	2
	6
	Controlled

	Pistol, laser
	1000/50
	S
	3d6
	20
	20
	1
	6
	20
	Controlled

	Pistol, mass
	1200/100
	S
	3d8
	19-20
	4
	1
	4
	4
	Military

	Pistol, stutter
	500/50
	S
	2d4*
	20
	6
	1
	4
	10
	Common

	Rifle, laser
	1500/75
	S
	3d6
	19-20
	40
	4
	
	12
	Military

	Rifle, mass
	2000/100
	S
	3d8
	19-20
	20
	4
	
	4
	Military

	Rifle, quantum
	8000/200
	S/B/A
	4d6
	19-20
	40
	8
	
	15/5
	Restricted

	Rifle, render
	2000/100
	S
	2d6**
	19-20
	20
	4
	
	8
	Restricted

	SMG, laser
	1500/75
	B/A
	3d6
	20
	30
	3
	2
	/10
	Controlled

	SMG, stutter
	1000/200
	B/A
	2d4*
	20
	10
	3
	2
	/20
	Controlled

	Arc gun
	2000/150
	S
	4d8
	19-20
	20
	10
	
	6
	Military

	Cannon, stutter
	2500/100
	S
	3d8*
	19-20
	30
	15
	
	10
	Controlled

	Cannon, 25mm sabot
	10k/200
	S
	4d8
	19-20
	80
	10
	
	20
	Military

	Plasma gun
	12k/100
	S
	4d8
	19-20
	40
	6
	
	8
	Military

	Quantum mini
	15k/300
	S/B/A
	6d8
	19-20
	80
	10
	
	90/30
	Restricted

	Gravmace
	850/75
	-
	2d6
	20
	
	3
	2
	10
	Controlled

	Power Cestus
	500/50
	-
	2d4
	20
	
	3
	2
	12
	Controlled

	Grenade, pulse
	350
	-
	3d6-
	19-20
	10m Area
	0.5
	6
	
	Restricted

	Grenade, tracer
	350
	-
	3d8***
	19-20

	0.5
	6
	
	Military

	Progress Level 8
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Hide
	Clip Size
	Availability

	Automaser
	20k/200
	B/A
	3d8
	19-20
	30
	3
	
	/20
	Military

	Pistol, heavy maser
	12k/125
	S
	3d8
	19-20
	20
	2
	2
	30
	Military

	Pistol, maser
	8000/100
	S
	3d6
	20
	10
	1
	4
	40
	Controlled

	Rifle, heavy maser
	18k/125
	S/B/A
	6d6
	19-20
	80
	5
	
	60/20
	Military

	Rifle, maser
	15k/100
	S/B/A
	4d8
	19-20
	60
	4
	
	90/30
	Military

	Cannon, maser
	25k/200
	S
	6d8
	19-20
	80
	10
	
	12
	Restricted

	Mass Launcher
	8000/500
	S
	5d8
	19-20
	80
	15
	
	5
	Restricted

	Star Sword
	7000/250
	-
	2d8
	19-20
	
	2
	4
	10
	Restricted

	Tri-staff
	
	-
	3d8****
	19-20
	
	
	
	
	Restricted

	Bantam, starload
	2000
	-
	6d6
	19-20
	20m Area
	3
	2
	
	Restricted

	Grenade, mass
	1000
	-
	4d6
	19-20
	10m Area
	2
	6
	
	Restricted

	Armor
	Cost
	PL
	Defense Bonus
	Max Dex
	Action Pen
	Speed
	Weight
	Strength
	Avail.

	Flak Vest
	800
	4
	3
	5
	2
	10m/6m
	15
	0
	Controlled

	Assault Gear
	1500
	5
	5
	5
	4
	10m/6m
	10
	0
	Controlled

	Battle Vest
	600
	5
	4
	5
	
	10m/6m
	5
	0
	Controlled

	Riot Helmet
	300
	5
	1
	5
	
	10m/6m
	2
	0
	Controlled

	Riot Shield
	500
	5
	2
	5
	2
	10m/6m
	4
	0
	Controlled

	Assault Gear, heavy
	2500
	6
	8
	0
	4
	10m/6m
	12
	0
	Military

	Attack Armor
	3000
	6
	7
	2
	6
	8m/4m
	15
	0
	Controlled

	Attack Armor, powered
	8000
	6
	8
	0
	4
	10m/6m
	25
	
	Military

	Battle Jacket
	1500
	6
	5
	4
	2
	10m/6m
	8
	0
	Controlled

	CF Long Coat
	1000
	6
	3
	5
	
	10m/6m
	4
	0
	Common

	CF Short Coat
	750
	6
	2
	5
	
	10m/6m
	3
	0
	Common

	Body Tank
	25000
	7
	10
	0
	8
	8m/4m
	80
	4
	Restricted

	Body Tank, Recon
	30000
	7
	9
	1
	6
	9m/5m
	50
	2
	Military

	Body Tank, zero-g
	50000
	7
	7
	2
	10
	10m/5m
	60
	2
	Restricted

	Cerametal Armor
	2000
	7
	7
	3
	4
	8m/4m
	7
	0
	Military

	CF Softsuit
	2000
	7
	6
	4
	
	9m/5m
	3
	0
	Controlled

	Deflection Harness
	2500
	7
	2
	5
	
	10m/6m
	2
	0
	Controlled

	Ablative Harness
	5000
	8
	*
	Maximum
	
	10m/6m
	2
	0
	Military

	Body Tank, overland
	70000
	8
	12
	1
	6
	8m/4m
	40
	4
	Restricted

	Displacer Softsuit
	7500
	8
	3**
	4
	
	10m/6m
	3
	0
	Restricted

	Energy Web
	4000
	8
	4***
	4
	
	10m/6m
	2
	0
	Military

	Stealth Softsuit
	10000
	8
	4****
	4
	
	10m/6m
	2
	0
	Restricted

Weapon Icon Description

~ Depends on ammo type loaded.

- This weapon deals only damage to electrical systems.

* All damage from this weapon is subdual, characters are allowed a Fortitude versus DC 17 for half damage.

** All attacks made by this weapon reduce defense benefits from armor to 1.

*** Tracer

Armor Icon Description

* This armor absorbs damage that would harm the wearer. This armor absorbs 50 points of damage before shutting down and requires 1 hour to recharge per 10 points restored. Furthermore this armor can be worn with other protective armor except for body tanks, power armor and deflection harness.

** This armor provides minor protection but displaces the characters image 1 meter away, which provides the wearer 50% concealment forcing opponents to roll over 50% to strike the target. The suit lasts for 10 rounds before needing recharged. Extra cells cost $100.

*** This armor offers minor protection against non-energy attacks. Against energy attacks the armor absorbs the energy and harmlessly disperses it away.

**** This armor offers minor protection but its main advantage is its ability to almost render the character invisible. This grants the wearer +10 to Hide skill checks and offers 20% concealment versus ranged attacks if he is in combat. Power lasts for 2 hours then needs new power cells. Power cells cost $100.

Power Armor System

All suits of power armor have the following features. Note: some systems might have upgraded systems.

1. Full Environmental Protection.

2. On-Board computer with Comm Link and Data Stream Link.

3. Comm Suite

4. Trauma Pack between models I and III are equipped with two doses.

5. Weapon Hard Point for one heavy weapon.

6. Smart Display Mapping for topographical mapping.

7. Targeting Optics that adds a +1 to +3 attack bonus for ranged attacks.

8. Image Enhancement that permits thermal and low light vision.

9. Threat Receiver to detect radar or laser targeting.
	Clothing and Accessories
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	Anti-scan Weave
	7
	-
	Cost x3
	Provides a -4 penalty to scanning technology
	Controlled

	Back Pack
	4
	1
	100
	Can hold up to 25kg
	Common

	Bio-Holster
	6
	1
	150
	Grants the Quickdraw Feat but at a -2 to attack rolls for that round
	Controlled

	Boots
	2
	1
	100
	
	Common

	Briefcase
	3
	1
	60
	
	Common

	Business Dress
	3
	
	300
	
	Common

	Casual Dress
	3
	
	50
	
	Common

	Coat
	1
	1
	100
	
	Common

	Fatigues
	5
	
	50
	
	Common

	Formal Dress
	3
	
	500
	
	Common

	Glasses
	3
	
	50
	
	Common

	Goggle, Protective
	4
	
	25
	Reduces light penalties to 1/2
	Common

	Holster/Scabbard
	1
	1
	25
	Concealed holsters provide +2 bonus to Hide checks
	Common

	Jewelry
	1
	
	100
	
	Common

	Pouch
	2
	
	50
	
	Common

	Shoe, athletic
	5
	
	150
	
	Common

	Shoe, business
	4
	
	50
	
	Common

	Shoe, formal
	4
	
	100
	
	Common

	Stealth Cloak
	8
	1
	750
	Provides a +6 bonus to Hide, 20% miss chance vs. ranged attack
	Military

	Utility Harness
	4
	
	25
	
	Common

	Watch
	4
	
	50
	
	Common

	Suitcase
	4
	2
	50
	100cm x 20cm x 60cm
	Common

	Communications
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	Cellular Phone
	5 to 7
	
	100
	100km, 500km, 1000km. $25 batteries 1day, 3day, 5day life
	Common

	Comm Gear
	7
	
	175
	1000km, $100 encrypted, $25 battery 30day life, 300 for gauntlet
	Controlled

	Command Link
	5
	1
	250
	
	Controlled

	Mass transceiver
	7
	500
	40000
	Instant communications in a star system, requires port generator
	Controlled

	Orbital uplink
	5
	2
	200
	PL6 can be attached to a cell phone
	Controlled

	Radio, personal
	5 to 6
	1
	175
	50km, 200km. $100 encrypted. $25 battery 1day life
	Common

	Medical Gear
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	First aid kit
	4
	2
	50
	(+4) to Treat Injury, enough for 3 attempts
	Common

	Forensics kit
	5
	5
	250
	(+4) to Search or Knowledge
	Common

	Life support pack
	7
	3
	500
	Stabilizes character for up to 5 days, requires Treat Injury DC15
	Controlled

	Medical gauntlet
	7
	2
	1250
	(+2) bonus to Treat Injury or Knowledge
	Controlled

	Medical scanner
	6
	10
	3000
	(+4) bonus to Treat Injury or Knowledge
	Controlled

	Anesthetic
	4
	
	50
	Fortitude DC 30 or go unconscious, +2DC per additional dose
	Controlled

	Antibiotic
	4
	
	50
	1 to 8 days. +2 to +8 Fortitude bonus versus disease
	Controlled

	Anti-radiation
	6
	
	100
	(+4) save bonus vs. Radiation sickness
	Controlled

	Anti-venom
	5
	
	75
	(+8) save bonus vs. Poison (correct serum)
	Controlled

	Coagulant
	6
	
	50
	(+2) save bonus for dying characters. Last for 24 hours.
	Controlled

	Psi-enhancer
	7
	
	150
	1-dose restores 2d4 PP. 2-dose restores 2d4-2 / -4 to psi checks
	Military

	Sedative
	5
	
	25
	Causes -6 to all actions. Reduce by -2 per hour.
	Controlled

	Stimulant
	5
	
	25
	
	Controlled

	Surgical kit
	6
	15
	1250
	Must be used to perform surgery
	Controlled

	Trauma Pack I
	6
	1
	200
	Requires Treat Injury +4 bonus. Doubles WP or MP recovery.
	Common

	Trauma Pack II
	7
	2
	400
	As trauma pack I. Heals 2d8+4 WP/1d4+2 MP.-4 to rolls for 2 rnds
	Controlled

	Professional Equipment
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	Chain Hoist
	4
	20
	150
	Lift up to 1000kg
	Common

	Cutting Torch
	5
	10
	250
	Cut through 10cm thick structures. Negates 5 Hardness
	Common

	Demolition pack
	5
	25
	750
	2-10kg satchel charge, 20m primer cord, wire/radio detonators
	Controlled

	Generator, portable
	5
	25
	500
	Can recharge hand held or portable device. 10 man outpost power
	Common

	Instrument pack
	6
	15
	500
	(+4) bonus to Knowledge skills requiring tools or instruments
	Common

	Rescue pack
	5
	20
	500
	Contains survival gear *
	Common

	Toolkit
	4
	10
	100
	Provides +2 bonus to all Repair or Craft checks
	Common

	Toolkit, special
	5
	10
	300
	Provides +4 bonus to specific Repair or Craft skills
	Common

	Weight neutralizer
	7
	4
	300
	10000kg-hours. Recharge is 6 hours. Weight can be split.
	Controlled

	Workshop, portable
	6
	100
	1000
	1 hour set up. Allows for major repairs to shelter/device fabrication
	Common

* (2) 50m nylon ropes, toolkit, first aid kit (2-coagulant), folding stretcher, 2-blankets, light cutting torch, power grapnel launcher, 6 pitons and other attachments.

	Sensors
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	Audio-recorder
	5
	1
	50
	
	Common

	Binoculars
	4
	1
	225
	Magnify distant images 25x, 35x, 40x + digital read out.
	Common

	Compass
	3
	
	25
	(+2) Intuit Direction checks while on land
	Common

	Goggles, imaging
	5
	2
	300
	1/2 penalties for low-light conditions
	Controlled

	Goggles, infrared
	5
	2
	250
	1/4 penalties for darkness
	Controlled

	GPS receiver
	5
	
	150
	(+4) Intuit Direction checks while on land
	Common

	Holo-recorder
	7
	1
	1200
	
	Common

	Microphone, para.
	5
	3
	375
	Amplifies sounds by 25x. +4 bonus Listen checks
	Common

	Psi-detector
	6
	4
	2500
	100m range. Requires System Operations
	Controlled

	Radar Gauntlet
	7
	2
	350
	5km surface, 100km air range. System Operations required
	Controlled

	Sensor boom
	5
	1
	75
	Telescopic pole to support various systems (mirror, video feed, etc)
	Controlled

	Sensor Gauntlet
	7
	2
	725
	(+2) Knowledge: Life Sciences, Physical Science, Spot, Search
	Controlled

	Surveillance gear
	5
	
	250
	** see for different types of gear
	Controlled

	Video-recorder
	5
	1
	500
	
	Common

	Weapon detector
	6
	1
	125
	1 meter range. +4 Search
	Common

** Microphones w/ range of 10m; Scramblers w/ 3m range; Sonic Trackers +4 to Spot moving targets within 100m.

*** Tracers have a 72 hour constant use life, they can be tracked up to 12km.

	Misc. Gear
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	Animal, guard
	1
	varies
	varies
	varies
	Controlled

	Animal, mount
	1
	varies
	varies
	varies
	Common

	Animal, pack
	1
	varies
	varies
	varies
	Common

	Animal, pet
	1
	varies
	varies
	varies
	Common

	Bio-lock
	6
	
	100
	Causes a -6 to PickLocks & Search. Double hardness/hit points
	Controlled

	Duct tape
	5
	
	10/roll
	20m length
	Common

	Ear plugs
	4
	
	10
	(+4) save vs. sound attacks. -4 penalty Listen checks
	Common

	Fire Extinguisher
	5
	5
	25
	
	Common

	Handcuffs
	4
	1
	50
	(-6) to Escape Artist or Pick Locks
	Common

	Instant glue
	7
	3
	500
	
	Common

	Lockpick set
	5
	
	5
	(+2/+4/+6) bonus to Pick Lock attempts
	Controlled

	Magnetic clamp
	4
	1
	75
	
	Controlled

	Music Gauntlet
	6
	1
	50
	
	Common

	Musical Instrument
	7
	2
	250
	
	Common

	Padlock
	3
	
	10
	(-2/-4/-6) penalty to Pick Locks
	Common

	Psi restraint: Helm
	4
	2
	1200
	(-4) to PickLocks. -8 to any Psionic skill use
	Controlled

	Psi restraint: Collar
	6
	1
	1700
	Same as Helm, but concealable
	Controlled

	Psi restraint: Implant
	6
	
	3500
	(-2 to -10) setting for Psionic skill use. -4 to Disable Device
	Restricted

	Holo-viewer
	7
	2
	50
	
	Common

	Video-viewer
	5
	7
	200
	
	Common

	Weapon bio-key
	6
	
	75
	Weapon only works for owner.
	Controlled

	Survival Gear
	
	
	
	
	

	Item
	PL
	Mass
	Cost
	Bonus
	Availability

	Bedroll
	2
	4
	25
	
	Common

	Boots, magnetic
	6
	4
	350
	(+2) bonus. $25 battery 1/day life. 2 hour recharge
	Common

	Cabin, portable
	7
	40
	650
	4m x 3m x 2m. H2 but not G3 environment
	Common

	Camping Unit
	6
	10
	300
	As Cabin. 2 week power and supply life
	Common

	Candle
	1
	
	1
	1 to 48 hours, depending on PL
	Common

	Climate weave
	7
	
	Cost x2
	Comfort -40C to 60C. Survive up -75C to 95C
	Common

	Climbing gear
	4
	10
	100
	(+6) Climb. Bonus. *
	Common

	Cooler
	4
	5
	50
	48 hour cooling unit. $25 per battery.
	Common

	Emergency beacon
	5
	10
	200
	3 Months of power. $50 per battery. 12 hour recharge.
	Common

	E-suit, soft
	5
	10
	2500
	R2/A3/P4/H3
	Common

	E-suit, hard
	6
	20
	4000
	R3/A4/P4/H4
	Controlled

	Flare
	4
	1
	5
	10-20km visible range. 1d8 damage.
	Common

	Flashlight
	4
	1
	25
	20m range. $5 battery. 1 week power.
	Common

	Grappling hook
	2
	1
	20
	(+4) Climb bonus
	Common

	Habitat dome
	6
	50
	1500
	4m x 2m. H0 to H4. Small airlock. 40meals. Emergency Beacon
	Common

	Heater, portable
	4
	8
	75
	48 hours. $25 battery. 4 hour recharge.
	Common

	Jumpsuit
	6
	3
	750
	Utility vacuum suit
	Common

	Lantern
	3
	1
	50
	50m range. $10 battery. 2 week life.
	Common

	Lighter
	4
	
	5
	
	Common

	Machete
	3
	2
	25
	
	Common

	Matches
	3
	
	5/box
	
	Common

	Mirror
	1
	
	10
	
	Common

	Parachute
	4
	5
	100
	
	Common

	Raft, inflatable
	4
	5
	100
	Holds 4 adults. Contains 2 paddles
	Common

	Rations (1 week)
	4
	2
	25
	
	Common

	Respirator mask
	4
	1
	125
	A3/P4. Replace filters 48 to 96 hours. $25 filter.
	Controlled

	Rope, 50m
	1
	5
	25
	Support up to 500kg
	Common

	Scuba gear
	4
	15
	500
	250m depth. 2 hr O2. $150 per O2. Or 12 hour system PL 6+
	Common

	Skis
	4
	3
	150
	
	Common

	Stove, portable
	4
	4
	100
	8 hour life. $25 battery
	Common

	Survival gear
	4
	3
	70
	**
	Common

	Tent
	3
	10
	100
	Holds 2 adults
	Common

	Torch
	1
	1
	10
	10m range
	Common

	Vacuum mask
	6
	2
	200
	8 hour life. $25 per O2 candle
	Controlled

	Water condenser
	5
	5
	250
	Supports 4 adults in humid/ 2 normal/ 1 arid environment
	Common

	Water purifier
	4
	7
	175
	1 month heavy use or 2 month light use life
	Common

	Weather monitor
	6
	1
	75
	Predict weather 12 to 48 hours in advance. Int DC 15 to operate
	Controlled

	Zero-g web
	6
	3
	350
	(+2) bonus in low gravity
	Controlled

Last Resort Points

Every living, intelligent being in the universe strives to accomplish task that range from the mundane to the near impossible. This is very true for the men and women who place their lives on the line everyday and night of their existence. During critical times in a person’s life he might find that his goal is next to impossible but he strives to emerge victorious, at this point he pulls out all the stops and goes for the gold.

In game terms this is represented as Last Resort Points. Last Resort Points are extra dice used to enhance important rolls, from combat situations or fixing the stardrive engine moments before it explodes. At this time the character can use a Last Resort Point which is represented as an extra 1d6 that is added to the d20 roll. All bonuses are added to the d20 roll including the extra 1d6 from the Last Resort Point.

A character can only use one Last Resort Point per encounter (with the exception of the Free Agent) to alter his d20 roll. Characters only acquire a Last Resort Point every even level and can only “save” a maximum of 5 (with the exception of the Free Agent).

G. R. A. P. H.

The G. R. A. P. H. system is how scientist measures certain environmental conditions. The initials stand for Gravity, Radiation, Atmosphere, Pressure and Heat. For the rest of this document we will be using Earth and human beings as the template to explain the different affects of the GRAPH system.

Gravity Table: 1

	
	
	
	Physical
	Move
	Fall
	Exhaustion

	GRAPH System
	
	Effect
	Penalty
	Modifier
	Modifier
	Check

	Gravity
	G0
	Zero-G
	-6
	Zero-g
	None
	None

	
	G1
	0.2 to 0.8g
	-2
	+50%
	½ damage
	None

	
	G2
	0.8 to 1.2g
	0
	0
	Normal
	None

	
	G3
	1.2 to 2.0g
	-2
	-25%
	X1.5
	1/day

	
	G4
	2.0 to 4.0g
	-6
	-75%
	X3
	1/hour

	
	G5
	4.0+ g
	-10
	-100%
	X4
	1/minute

Radiation Table: 1

	Radiation
	REM
	Fortitude
	Frequency

	Level
	
	DC
	of check

	R0
	0*
	None
	

	R1
	10/Year
	None
	

	R2
	20/week
	DC 10
	1/week

	R3
	100/day
	DC 15
	1/day

	R4
	500/hour
	DC 20
	1/hour

	R5
	500+/hour
	DC 25
	1/minute

Radiation Table: 2

	Fortitude
	Effect
	Onset

	Check
	
	Time

	-10
	Terminally ill
	10-30 min

	-5
	Extremely ill
	1/3 hour

	DC
	ill
	6 hours

	5
	ill
	12 hours

	10
	None
	none

Ill: Characters suffer –4 to all actions for the duration of the illness. He is allowed Fortitude save each day to recover, which can be altered with medical aid. The character must make Fortitude save vs. DC of the radiation level (Radiation table: 1) +5. If the roll is successful no change in his condition, if it exceeds the DC by 5 then he completely recovers. If the character fails the roll by 10 or more, then he progresses to extremely ill.

Extremely ill: Characters are near incapacitation and are slowly dying or becoming crippled. To perform any action the character must make Fortitude save vs. DC 20. If successful all actions are at –6. If the save fails then he is unable to perform any actions at that time. The character is allowed a daily Fortitude save vs. DC of the radiation level (Radiation table: 1) + 5 + 1/per day of sickness. With medical treatment the equation becomes DC of radiation level + 5 +1 / week of sickness. If the roll is successful no change in his condition, if it exceeds the DC by 5 then he improves to Ill (see above) and if the DC is exceeded by 10 then he completely recovers. If the character fails the roll by 10 or more, then he progresses to terminally ill.

Terminally ill: Characters are comatose but can occasionally rouse themselves to speak a few words, if they make a Fortitude save vs. DC 20 (this lasts no more than 1d4 minutes). The character is dying and without medical assistance will die very shortly, he will need to make Fortitude save every 6 hours until he stabilizes or dies. The character is allowed a daily Fortitude save vs. DC of the radiation level (Radiation table: 1) + 5 + 1/per day of sickness. With medical treatment the equation becomes DC of radiation level + 5 + 1/day of sickness. If the roll is successful no change in his condition, if it exceeds the DC by 5 then he improves to extremely ill (see above) and if the DC is exceeded by 10 then he completely recovers. If the character fails the roll by 5 or more, then he loses 1 mortal point and if he fails the roll by 10 or more then he suffers 2 mortal points.

Atmosphere Table: 1

	Atmosphere
	Effect

	A0
	Vacuum: lack of air, see suff0cation rules below.

	A1
	Inert: near total lack of air, see thin air rules below.

	A2
	Moderate: Earth like air (or alien world equivalent), high amounts of nitrogen/oxygen.

	A3
	Toxic: Earth like but with poisonous compounds, see toxic air rules below.

	A4
	Corrosive: difficulties with respiration and requires physical protection from elements.

	A5
	Super Corrosive: dangerous hazard to physical body and equipment, non-breathable.

Vacuum: The lack of any breathable air causes a character to begin to suffocate without some sort of breathing device. Characters can hold their breath for a number of rounds equal to 2x Constitution. Afterwards the character must make Fortitude save vs. DC 10 + 1/round of exposure. First failure indicates the character loses all wound points and his fatigued. The second failure the character loses all mortal points and is dying. The third failure indicates the character suffocates and dies.

Inert: A respirator mask will remedy the effects of this environment. The near lack of any breathable air causes a character to will begin to suffocate without some sort of breathing device. Characters must make Fortitude save vs. DC 15 +1/hour or begin to suffocate from lack of oxygen. Every failure the character suffers 1d6 wound damage and is fatigued until he is able to obtain a breathing device or enter an environment of moderate atmosphere.

Moderate: This is an Earth like atmosphere and requires no special devices for breathing, unless noted under the racial species information.

Toxic: This atmosphere has the necessary components for breathing but also contains amounts of poisonous chemicals. This environment requires the use of a respirator mask to filter out the harmful substances. Without a respirator or other suitable filtering device the character begins to suffer damage similar to suffocation. Characters must make Fortitude save vs. DC 15 +1/hour or begin to suffocate from lack of oxygen. Every failure the character suffers 1d6 wound damage and is fatigued until he is able to obtain a breathing device or enter an environment of moderate atmosphere.

Corrosive: This atmosphere requires an environmental suit of some sort to protect the character from the corrosive chemicals in the air and requires an independent breathing device. Breathing without a device has the same effects as a vacuum (see above). Soft-E suits will last for 1d6 days before failing to protect the wearer. Hard-E suits will last for months or even years with regular maintenance. If a character’s body is exposed to this environment then he suffers 1 mortal damage per round until he finds complete environmental protection.

Super Corrosive: This atmosphere is lethal to exposed characters and equipment. Soft-E suits will fail within 1d6 hours of exposure and Hard-E suits will fail within 1d6 days of exposure. Some habitat structures (PL7 and higher) can withstand the effects of a super corrosive environment. Breathing without a device has the same effects as a vacuum (see above). If a character’s body is exposed to this environment then he suffers 2 mortal damage per round until he finds complete environmental protection.

Pressure Table: 1

	Pressure
	ATM*
	Effect

	P0
	0
	Vacuum: lack of air, see suffocation rules below.

	P1
	0.2 to 0.5
	Very Thin: near total lack of air, see thin air rules below.

	P2
	0.5 to 0.8
	Thin: equal to high altitudes at 20,000 approx.

	P3
	0.8 to 4.0
	Moderate: Earth like, no difficulties.

	P4
	4.0 to 20.0
	Dense: creates breathing difficulties, vascular damage, etc.

	P5
	100.0+
	Crushing: Requires extreme protection to resist effects. Equal to gas giants.

* ATM = Pressure measurement.

Vacuum: The lack of any breathable air causes a character to begin to suffocate without some sort of breathing device. Characters can hold their breath for a number of rounds equal to 2x Constitution. Afterwards the character must make Fortitude save vs. DC 10 + 1/round of exposure. First failure indicates the character loses all wound points and his fatigued. The second failure the character loses all mortal points and is dying. The third failure indicates the character suffocates and dies.

Very Thin: A respirator mask will remedy the effects of this environment. The near lack of any breathable air causes a character to will begin to suffer flu-like symptoms, disorientation and even limited paralysis without some sort of breathing device. Characters must make Fortitude save vs. DC 15 +1/hour or begin to suffocate from lack of oxygen. Every failure the character suffers 1d6 subdual damage and is fatigued until he is able to obtain a breathing device or enter an environment of moderate atmosphere.

Thin: Very little danger is found in this environment beyond fatigued and exhaustion from exposure. Characters must make Fortitude save vs. DC 15 every hour or lose –1 to all ability scores. This penalty lasts until the character uses some sort of breathing device to aid him. This is much like being in a high altitude environment.

Moderate: This is an Earth like atmosphere and requires no special devices for breathing, unless noted under the racial species information.

Dense: This environment cause breathing to become more difficult, can cause vascular damage to the character and eventually can cause seizures to the body. The best defense is a sealed respiratory system. With a respirator mask the character would need to make Fortitude checks every day of exposure and without a respirator mask or better protection the checks are once per hour. Without sufficient protection characters must make Fortitude save vs. DC 15 +1/hour or begin to take damage from lack of oxygen or other health problems from the dense atmosphere. Every failure the character suffers 1d6 wound damage and is fatigued until he is able to obtain a breathing device or enter an environment of moderate atmosphere.

Crushing: Without an spaceship which is designed to withstand crushing pressure, characters body is exposed to this environment then he suffers 2 mortal damage per round until he finds complete environmental protection. E-suits are not suitable protection in this environment.

Heat and Cold Table: 1

	Heat/Cold
	Temperature
	Effect

	H0
	-200C
	Absolute Freezing: without full protection characters will freeze to death very quickly.

	H1
	 -50C
	Frigid: Heavy protection is required or characters will eventually freeze to death.

	H2
	 -50C to 50C
	Temperate: Normal Earth temperatures, protection is still required in colder/hotter areas.

	H3
	 50C to 100C
	Torrid: Deadly environment, characters need protection to survive heat.

	H4
	 100C to 500C
	Super Torrid: Full protection is required outside of habitat structures.

	H5
	 500+C
	Inferno: Little can be done to protect characters exposed to this environment.

Absolute Freezing: This is an environment with almost no air, as most of it has been turned to snow or ice. This is similar to a vacuum. Without protection the character will suffer extreme hypothermia and frost bite and could die within in minutes. Every round of exposure causes 1 wound point of damage. With a soft E-suit the character is allowed a Fortitude save every round vs. DC 10 + 1 per round to avoid this damage. Characters with hard E-suits do not suffer from exposure since they generally have their own heating energy source. Breathing in without a respirator mask will cause the character to suffer automatic damage equal to 1 mortal per round.

Frigid: This environment requires the use of a breathing device or the lungs will freeze instantly. Without sufficient protection characters must make Fortitude save vs. DC 15 +1/roun or begin to take damage from extreme cold. Every failure the character suffers 1d6 vitality damage from freezing until the character finds safety from the cold. If he is able to obtain a breathing device or enter an environment of moderate atmosphere. Breathing in without a respirator mask will cause the character to suffer automatic damage of 1d6 wound damage per 10 minutes and must make Fortitude save vs. DC 15 +1/round or suffer 1d4 mortal damage per 5 minutes. E-suits provide adequate protection from this environment.

Temperate: This is an Earth like environment. Characters suffer no penalties or damage from this environment.

Torrid: This environment requires the use of a breathing device or the lungs will burn almost instantly. Without sufficient protection characters must make Fortitude save vs. DC 15 +1/roun or begin to take damage from extreme heat. Every failure the character suffers 1d6 wound damage from heat until the character finds safety from the heat. Breathing in without a respirator mask and or without and E-suit, exposure will cause the character to suffer automatic damage of 1d6 wound damage per 5 minutes and must make Fortitude save vs. DC 15 +1/round or suffer 1d4 mortal damage per round. Soft E-suits provide little protection from this environment allowing the character to make saves every 10 minutes for wound damage and 1 minute for mortal damage. Hard E-suits extend this duration to 10 minutes and 5 minutes. Vehicles provide complete protection from this environment.

Super Torrid: This environment requires the use of a breathing device or the lungs will burn instantly. Breathing in without a respirator mask and or without an E-suit, exposure will cause the character to suffer automatic damage of 1d6 mortal damage per round from breathing in and 2d6 wound per round without an E-suit to protect the body. Soft E-suits provide little protection from this environment allowing the character to make Fortitude save vs. DC 15 +1/round or begin to take damage from extreme heat every 5 minutes for wound damage and 1 round per mortal damage. Hard E-suits extend this duration to 10 minutes and 1 minute. Vehicles provide complete protection from this environment.

Inferno: Only specially shielded vehicles or habitat structures can protect from this environment. E-suits provide no protection. Characters automatically suffer 2d6 mortal damage per round of exposure.

Core Psionic Feats

The following is the list of all psychic feats.

	Psychic Feat
	Prerequisite

	Biokinesis
	Must be a Mindwalker

	Cannibalize
	Wisdom 15+

	ESP
	Must be a Mindwalker

	Fast Recovery
	Wisdom 13+

	Gifted Psychic
	Latent Psychic

	Increased Energy
	None

	Latent Psychic
	Must be a Mindwalker

	Mental Bastion
	None

	Mnemonic Chameleon
	Charisma 15+

	Power Penetration
	Wisdom 15+

	Psychic Dodge
	Psi Point Reserve 1 point

	Psychic License
	None

	Psychic Talent
	Cannot be a Mindwalker

	Psychoportation
	Must be a Mindwalker

	Subtle
	None

	Sanctuary Taught
	Must be a Mindwalker

	Superior Talent
	Psychic Talent

	Telekinesis
	Must be a Mindwalker

	Telepathy
	Must be a Mindwalker

Biokinesis

This feat provides the psychic with the ability to enhance his body through the power of his mind.

Prerequisite: Mindwalker level 1+, Wisdom 10+

Benefit: As a chosen feat, a mindwalker will gain access to all skills that are related to bio-kinetics.

Cannibalize

This feat allows a psychic to drain his life force to power his psionics when he runs out of psi points.

Prerequisite: Wisdom 15+

Benefit: When a psychic character runs out of psi points he is able to “cannibalize” ability score points and covert them into psi points on a 1 or 1 basis. Cannibalizing ability scores will force penalties on the character due to reduced modifiers.

ESP

This power feat allows the psychic to feel beyond the normal senses by using the power of his mind.

Prerequisite: Mindwalker level 1+, Wisdom 10+

Benefit: As a chosen feat, a mindwalker will gain access to all skills that are related to ESP.

Fast Recovery

This feat aids the psychic in recovering psi points faster than normal.

Prerequisite: Wisdom 13+

Benefit: Each time this feat is taken the psychic reduces the recovery time by 2 hours. This feat can be chosen to a maximum of three times.

Normal: If 8 hours of rest from using psychic abilities, the character recovers all psi points.

Gifted Psychic

This feat represents special insight to characters psychic powers.

Prerequisite: Latent Psychic

Benefit: This ability allows the mindwalker to gain +2 to all psychic skills under a chosen psychic power (see Latent Psychic).

Increased Energy

Through training or genetics the character has more psi points than usual.

Prerequisite: none

Benefit: Each time this ability is taken the psychic gains 3 psi points to add to his pool.

Latent Psychic

This feat represents special insight to characters psychic powers.

Prerequisite: Must be a mindwalker, Wisdom 10+

Benefit: This ability allows the mindwalker to gain +2 to two psychic skills under a chosen psychic power (see Latent Psychic).

Mental Bastion

By devoting some of his mental energy, a psychic can fortify his mind from mental attacks.

Prerequisite: Must be a psychic, 1-psi point in reserve.

Benefit: This ability protects the psychic at all times as long as he retains 1-psi point. It will provide a +2 bonus to saves versus mental attacks or increase the target DC of a psychic skill if that skill offers no save.

Mnemonic Chameleon

An unusual ability to pick up memories of those around you.

Prerequisite: Must be a psychic, Charisma 15+.

Benefit: For every hour (equal to his Charisma modifier) spent in close proximity with another living being, the psychic gains a limited imprint of a target being. The psychic gains the highest Intelligence based skill the target being possesses. The target doesn’t suffer from this. This power lasts for up to 4 hours after proximity has been broken.

Power Penetration

Through sheer force of will and training, a psychic is able to break through psychic defenses more easily.

Prerequisite: Must be a mindwalker, Wisdom 15+

Benefit: When attacking a target with a mental ac the psychic gains +2 to his skill rolls when attempting to affect the target.

Psychic Dodge

By devoting some of his mental energy, a psychic can see events before they happened.

Prerequisite: Must be a psychic, 1-psi point in reserve.

Benefit: This power allows the psychic to see brief images of the future, which grants him the ability to dodge danger before it happens. This power grants the psychic +1 dodge to his Defense, which stacks with the standard dodge.

Psychic License

This allows a psychic to use his powers in business transactions.

Prerequisite: Must be a psychic.

Benefit: The psychic is allowed to use his psychic ESP and or Telepathy abilities during meetings that involve business, law enforcement, etc. This allows the psychics account of situations to be admissible in court.

Psychic Talent

A non-mindwalker who as a few “tricks” he can perform.

Prerequisite: Cannot be a mindwalker, Wisdom 10+.

Benefit: The character is able to choose two psychic skills from a chosen feat. These skills are treated as cross-class skills. Furthermore the character receives ½ his Wisdom in psi points.

Psychoportation

This feat provides the psychic with the ability to move objects or himself through time and space through the power of his mind.

Prerequisite: Mindwalker level 1+, Wisdom 10+

Benefit: As a chosen feat, a mindwalker will gain access to all skills that are related to psychoportation.

Subtle

The psychic is really good at using his powers with finesse that makes it difficult for others to notice.

Prerequisite: Psychic level 1+, Wisdom 10+

Benefit: This ability forces a +4 penalty on devices, psychics, mutants, or characters with psionic awareness perk to have the ability to track the use of psionic powers.

Sanctuary Taught

The character has been formally trained by fraal mindwalkers.

Prerequisite: Must be a mindwalker, Wisdom 10+.

Benefit: The character gains an extra last resort point every 5 levels that are only applied to alter psychic skill rolls.

Superior Talent

A non-mindwalker who as far greater psychic powers than the average talent but not the powers of a mindwalker.

Prerequisite: Cannot be a mindwalker, Psychic Talent, Wisdom 10+.

Benefit: The character has two choices when gaining this level of power that must be chosen when taken. The first choice is the psychic is able to choose four psychic skills from a chosen feat. The second choice is the character is able to choose two psychic skills from each of two chosen feats. These skills are treated as cross-class skills. Furthermore the character receives ½ his Wisdom in psi points.

Telekinesis

This feat provides the psychic with the ability to manipulate the physical environment around him through the power of his mind.

Prerequisite: Mindwalker level 1+, Wisdom 10+

Benefit: As a chosen feat, a mindwalker will gain access to all skills that are related to Telekinesis.

Telepathy

This feat provides the psychic with the ability to explore the abilities of his mind. He can communicate with others and explore through the power of his mind.

Prerequisite: Mindwalker level 1+, Wisdom 10+

Benefit: As a chosen feat, a mindwalker will gain access to all skills that are related to Telepathy.

Core Psychic Skills

The use of psionic powers drains the character of psychic energy represented as Psi Points. Depending on the skill check made or required, determines how many psi points the character using the power spends. Powers can be extended further then their standard duration by spending an additional psi point per time increment. If the character does not have enough psi points for the skill check made then the effect is reduced to the next available psi point cost. If the character does not have enough psi points the power fails. Psi Points are spent as follows: DC 5 to 15 =1 psi point, DC16-20 =2 psi point and DC 21+ =3 psi point. These psi points cost are the standard unless a specific power states other wise.

All Mindwalkers begin play with their Wisdom in psi points (unless he is a fraal Mindwalker and he begins with 1.5x his Wisdom). Characters that pick up the Psychic Talent feat begin play with only ½ their Wisdom in psi points and are only allowed to choose one Psionic Power Feat and up to 2 skills under that feat.

Diplomats that choose Mindwalker as their secondary class follows the same process as a non-Mindwalker except that they gain the Psychic Talent Feat free and may choose any number of psychic skills under their chosen Psionic Power Feat. Diplomats also begin play with ½ their Wisdom in psi points.

In the case of any modifiers found from a skill are determined as follows. All numbers with a (+) are added to either the DC roll on a psionic skill check or as a modifier to an ability score, initiative, defense, etc. All numbers with a (-) are subtracted from the DC on the psionic skill check or as a penalty to ability score, initiative, defense, etc.

Unless otherwise stated psionic powers have duration found on the following table.

Duration Table: 1

	Skill Rank
	Duration per rank

	1-5
	1 round

	6-10
	1 minute

	11-15
	10 minute

	16-20
	1 hour

Bio-Weapon

Type: Bio-Kinetic

Relative Ability: Constitution

Duration: Until dismissed

By manifesting this power, the psychic is able to create a weapon made of pure psionic energy. The weapon is a reflection of the psychic, meaning a psychic who sees himself as a swashbuckler would manifest a rapier or if he relied on strength the weapon could take the form of a massive warhammer.

Bio-weapons can take the form of any weapon the psychic desires whether it be blunt, slashing or piercing, as long as it is a melee weapon.

Bio-Weapon Table: 1

	DC
	Damage
	Critical

	10
	1d6
	19-20

	15
	2d4
	19-20

	20
	2d6
	19-20

	25
	2d8
	19-20

Control Metabolism

Type: Bio-Kinetic

Relative Ability: Constitution

Duration: 1 hour + 1hour per psi point

Control Metabolism allows the psychic to survive the effects of extreme environments. Upon manifestation of the power, the psychic avoids the harmful effects of extreme heat, cold, radiation, electricity, decompression, etc. Once activated the power will last for one hour. To maintain the power the psychic must spend 1psi point per hour. Depending on the skill roll, the psychic can have the protection of a vacuum mask (DC 15), a jump suit (DC 20) or a soft e-suit (DC 25). As a side effect to using this power for extended duration the psychic will suffer 1d4 subdual damage for every hour after the first. If this damage would cause the psychic to become unconscious, this power will cease to operate.

Adrenaline Boost: At rank 6 the character can gain an adrenal boost by mentally increasing the adrenaline output. The use of this ability increases the psychic’s initiative for 2 rounds. At DC 15 it is increase by +1, DC 20 +2 and DC 25 +3. This power lasts for 2 rounds + 1 round per psi point spent.

Endorphin Release: At rank 15 the character can stimulate the body to produce and release more endorphins. This grants the character a bonus save vs. painful and subdual attacks. On a roll of DC 20 he gains +2 save, DC 25 he gains +4 save and on a DC 30 he gains +6 save. This ability lasts for 1 hour per psionic point spent.

Heal

Type: Bio-Kinetic

Relative Ability: Constitution

Duration: 1 minute

By channeling psychic energy a character can heal herself or another person over the period of 1 minute. Depending upon the success of the skill roll, the psychic will be able to heal a certain amount of wound points (and eventually mortal points). The psychic must maintain his concentration for the full minute of healing. If for any reason he loses concentration the psychic healing ceases without granting any benefits. This skill cannot be used on the same subject for one hour after its first use. At rank 5 the character can attempt to heal damage from poison. A skill check vs. DC 20 grants the character an additional save versus the poison to counteract the effects. At rank 10 the character is allowed to heal wound damage. The ability to cure a disease requires a skill check of DC 20.

Heal Table: 1

	Skill Check
	Amount Healed*
	Psi Point

	10
	1d4+1 WP
	1

	15
	1d6+2 VP / 1d4+1 MP
	2

	20
	1d8+4 VP / 1d6+2 MP
	3

	25
	2d6+8 VP/ 1d8+4 MP
	4

Morph

Type: Bio-Kinetic

Relative Ability: Constitution

Duration: 2 round + 1 per psi point

This power allows the user to change the volume of his body to expand and/or compress it. This allows the character to stretch his legs, fingers, arms, and head and even to alter his appearance. This power requires 2 full rounds action to activate.

Morphing has no effect on the character clothing or carried items. This psychic ability can provide a +2 bonus on certain skill checks, such as Escape Artist and Picklocks. Depending on the characters level he can use one aspect of this ability at a time, meaning he needs to deactivate an enabled power to enact another. This power lasts for 2 round + 1 round per additional psi point. The base DC for the use of these powers is DC 15 unless otherwise stated.

At rank 1 and 5 the character is able to choose one of the following aspects:

· Elongate fingers to a maximum of ½ meter

· Elongate arms to a maximum of 1 meter

· Elongate legs to a maximum of 1 meter

At rank 6 and 8 the character is able to choose one of the following aspects:

· Disguise one’s facial features to hide identity (causes a target to add +4 penalty to its DC check). Requires a skill check vs. DC 20.

· Elongate arms and legs simultaneously.

· Elongate entire body and alter bone structure to allow the ability to pass through small openings as small as ½ meter wide. Requires a skill check vs. DC 20.

At rank 10 and 15 the character can choose one of the following aspects:

· Improved disguise, altering facial features to look like a specific person (+4 penalty to DC Spot check) or like a complete stranger (+8 penalty to DC Spot check). Skill checks of DC 20 for stranger or DC 25 for specific person.

· Lessen damage allows the character to avoid some damage by becoming more flexible and malleable. He gains a damage reduction of DR 3. This is a free action and does not spend a psi point but does require a skill roll versus DC 20.

· Morph control allows the ability to use two aspects at the same time.

Rejuvenate

Type: Bio-Kinetic

Relative Ability: Constitution

Duration:
1 minute

By channeling psychic energy a character can restore her own or another person’s subdual damage over the period of 1 minute. Depending upon the success of the skill roll, the psychic will be able to restore a certain amount of vitality points. The psychic must maintain his concentration for the full minute of healing. If for any reason he loses concentration the psychic healing ceases without granting any benefits. This skill cannot be used on the same subject for one hour after its first use.

Two Recipients: At rank 15 the character can use this power on two people at the same time granting both the same results from the skill check.

Rejuvenate Table: 1

	Skill Check
	Amount Healed
	Psi Point

	10
	2d4+2 WP
	1

	15
	2d6+4 WP
	2

	20
	2d8+8 WP
	3

Transfer Damage

Type: Bio-Kinetic

Relative Ability: Constitution

Duration: Instantaneous

The psychic can use this ability to transfer damage or diseases a target creature has suffered. The psychic can transfer wound, mortal or disease damage from a target onto himself. Depending on the skill roll the character can transfer the following damage to his self. DC 20 is required to transfer any disease to the psychic’s body, in which he immediately suffers the effects of the disease without any save. The psychic must heal himself or find medical attention to heal any damage or disease he as taken onto his self.

Displace Damage: At rank 10 the character is allowed to transfer wound damage. Furthermore the psychic is allowed to transfer damage from on target to another willing target.

Transfer Damage Table: 1

	Skill Check
	Amount Healed*
	Psi Point

	10
	1d4+1 WP
	1

	15
	1d6+2 WP / 1d4+1 MP
	2

	20
	1d8+4 WP / 1d6+2 MP
	3

	25
	2d6+8 WP/ 1d8+4 MP
	4

Battle Mind

Type: ESP

Relative Ability: Intelligence

Duration: 10 rounds

By focusing on the battle at hand and flooding his mind and body with psychic energy the character becomes more focused and reactive. Depending on the skill roll the character will gain an initiative bonus for 10 rounds (1 minute). DC 10 +1 initiative, DC 15 +2 initiative, DC 20 +3 initiative, DC 30 +4 initiative and Reflex save.

Move Like Water: At rank 10 and a successful skill check vs. DC 25 the character can gain a temporary last resort point to be used within 10 rounds. Free Agents can combine this power with that of their class feature to use multiple last resort points.

Clairaudience

Type: ESP

Relative Ability: Intelligence

Duration: 1 minute per psi point

Use of this power allows the psychic to project his mind to a known location so that he may hear sounds as though he was there himself. Distance essentially is not a factor for this power's use only the ability of the psychic. The base DC for use of this ability is DC 15 +/- any modifiers on the following table. During the use of this power the psychic is aware of his surroundings.

Change of Perspective: At rank 10 the psychic can reposition the psionic skill to another location in which the subject has moved to. A new skill check is required but at a distance from the original position to the new one.

Clairaudience Table: 1

	Modifier
	Distance

	Familiar
	 -2

	Unfamiliar
	 0

	1-10m
	-2

	11-100m
	0

	101m-1km
	+2

	2-10km
	+4

	11-100km
	+6

	101-1,000km
	+8

	1,001-10,000km
	+10

Clairvoyance

Type: ESP

Relative Ability: Intelligence

Duration: 1 minute per psi point

Use of this power allows the psychic to project his mind to a known location so that he may see what is happening as though he was there himself. Distance essentially is not a factor for this power, only the ability of the psychic. The base DC for use of this ability is DC 15 +/- any modifiers on the following table. During the use of this power the psychic is aware of his surroundings.

Change of Perspective: At rank 10 the psychic can reposition the psionic skill to another location in which the subject has moved to. A new skill check is required but at a distance from the original position to the new one.

Clairvoyance Table: 1

	Modifier
	Distance

	Familiar
	-2

	Unfamiliar
	 0

	1-10m
	-2

	11-100m
	0

	101m-1km
	+2

	2-10km
	+4

	11-100km
	+6

	101-1,000km
	+8

	1,001-10,000km
	+10

Empathy

Type: ESP

Relative Ability: Intelligence
Duration: Instantaneous

This allows a psychic to “read” the surface thoughts of a target. This insight to the current emotional state and thought process will give the psychic a better understanding of how to deal with the target. Depending upon the success of the skill roll the psychic will gain a temporary Charisma increase for that encounter with that target. DC 15 grants +2, DC 20 grants +4, and DC 30 grants +6.

Relationship and Aura Reading: At rank 6 the character can expand this power to 2 individuals and is able to perceive the aura of the character. Reading an aura allows the psychic to see what the targets state of mental and physical health is on a skill check of DC 20 or DC 24 if different species.
Connection: At rank 10 the psychic can expand his power to 3 targets and allows him to form a connection with another individual (DC 25) at a maximum range of 1 mile per rank. This ability allows the psychic to maintain an empathic link with an individual. If the target is unwilling he is allowed a Will save vs. DC 10 + ½ psychic level + Intelligence modifier. At rank 15 it increases to up to four targets.

Mind Reading

Type: ESP

Relative Ability: Intelligence

Duration: 1 round per rank

Save: Will negate

This power allows the psychic to read a target’s (within visual range) surface thoughts. Depending on the degree of success the psychic can obtain more detail information. The target cannot be any further than 500 meters away. The target is allowed a Will save versus DC equal to the psychic’s skill roll; this allows the target to bar intrusion though he himself is not aware of the intrusion. DC 15 allows only random thoughts such as the target's name or the identity of someone he is thinking of. DC 20 reveals as above but also allows more coherent knowledge, such as why the target is there. DC 25 allows the psychic to gain knowledge as the two results above and also some key information that the psychic was searching for.

If the psychic skill roll is equal to 10 or less then the target is aware of some form of intrusion, 5 or less gives the target insight as to the vicinity of psychic.

Navcognition

Type: ESP

Relative Ability: Intelligence

Duration: Instantaneous

This unique power allows a psychic to know the location and direction of a desired destination. This power supersedes the need for maps or star charts as the character gains the mental insight to chart the course in his mind. During initial purchase of this skill the psychic must determine if he wishes to use this power for surface navigation or astrogation, at rank 10 he gains the ability to perform the other. The difficulty of this power has a base of DC 15 +/- the modifiers on the following table.

Navcognition Table: 1

	Navcognition Modifiers
	

	Condition
	Modifier

	Combat
	+8

	Hostile
	+4

	Calm
	0

	Unexplored territory
	+8

	Partially explored territory
	+4

	Known territory
	0

	Familiar territory
	-4

	Less than 5 minutes
	+2/min

	More than 5 minutes
	-2/min

Navcognition Table: 2

	Surface navigation
	Modifier

	Darkness
	+6

	Inclement weather
	+4

	Rough terrain/turbulence
	+2

Travel Time: At rank 5 the psychic is able to determine the clearest and most time efficient way of travel for his specialty.

Navcognition Table: 3

	Travel Time
	
	Travel Time
	

	Result
	Modifier
	Result
	Modifier

	10 less then DC
	x1.5
	10 less then DC
	x1.5

	5 less then DC
	x1.5
	5 less then DC
	x1.5

	Required Roll
	x.9
	Required Roll
	x.9

	5 more then DC
	x.75
	5 more then DC
	x.75

	10 more then DC
	x.5
	10 more then DC
	x.5

Clarity of Mind: At rank 9 the character is able to apply this skill to dangerous situations that require split second calculations. At this rank he able to see the best course of action to take from points A to B. By spending 1 psi point the character can add an additional +2 to his skill check (a maximum of 4 psi points can be spent at one time). This ability only works if the psychic is responsible for only navigating.

Tracking: At rank 15 the psychic gains the ability to track the most likely destination of a target. The psychic must be in the last known spot of the target. If the character saw the departing target the difficulty for the skill use is increased by DC +4. If the target was seen by another or recorded the difficulty becomes DC+8. These penalties are cumulative with other navcognition modifiers.

Postcognition

Type: ESP

Relative Ability: Intelligence

Duration: 1 minute per time increment spent

This power allows a psychic to sense the “mood” of an area, letting him see what took place there. Depending on the skill roll, a character can perceive vague or complex information, almost as if he was there. The character chooses how long into the past he wishes to perceive events. He can view one time unit per two ranks in the skill. Furthermore once this ability is used the character must wait a number of time increments he attempted to see, before he attempts again. DC 15 grants the psychic the ability to sense the general emotion(s) that have been left in the area. DC 20 allows the character to perceive brief flashes of what took place at this location. DC 25 will allow the psychic to briefly relive the encounter that took place in the area, as if he was there when it happened.

At rank 5 the character is able to see a number of weeks into the past equal to his skill rank.

At rank 8 the character is able to see a number of months into the past equal to his skill rank.

At rank 12 the character is able to see a number of years into the past equal to his skill rank.

At rank 16 the character is able to see a number of decades into the past equal to his skill rank.

It should be noted this power is often not activated by the player but by the GM. This allows the GM to provide clues and or help direct the story line or adventure.

Precognition

Type: ESP

Relative Ability: Intelligence

Duration: 1 minute per time increment spent

This power allows a psychic to perceive impressions of possible future events. Depending on the skill roll, a character can perceive vague or complex information, almost as if he was there. The character chooses how long into the past he wishes to perceive events. He can view one time unit per two ranks in the skill. Furthermore once this ability is used the character must wait a number of time increments he attempted to see, before he attempts again. DC 15 grants the psychic the ability to see vague impressions of a future event. DC 20 allows the character to perceive brief flashes of what events could or could not take place in the future. DC 25 will allow the psychic to briefly live the encounter as the events took place as if he were truly in the future observing.

At rank 5 the character is able to see a number of weeks into the future equal to his skill rank.

At rank 8 the character is able to see a number of months into the future equal to his skill rank.

At rank 12 the character is able to see a number of years into the future equal to his skill rank.

At rank 16 the character is able to see a number of decades into the future equal to his skill rank.

It should be noted this power is often not activated by the player but by the GM. This allows the GM to provide clues and or help direct the story line or adventure.

Psychometry

Type: ESP

Relative Ability: Intelligence

Psi Point: 2

Duration: 1 minute per time increment spent

This power allows a psychic to sense the “mood” of a non-living object, letting him gain insight into what the item was used for. Depending on the skill roll, a character can perceive vague or complex information, almost as if he was there. The character chooses how long into the past he wishes to perceive events. He can view one time unit per two ranks in the skill. Furthermore once this ability is used the character must wait a number of time increments he attempted to see, before he attempts again. DC 15 grants the psychic the ability to sense the general emotion(s) that have been left with the object. DC 20 allows the character to perceive simple images associated with the object. DC 25 will allow the psychic to briefly relive the use of the object as if he was the owner using the object.

It should be noted this power is often not activated by the player but by the GM. This allows the GM to provide clues and or help direct the story line or adventure.

Sensitivity

Type: ESP

Relative Ability: Intelligence

Duration: 1 minute + 1 minute per psi point

The use of this power grants the psychic knowledge of psychic power activity within his area. The character consciously activates this power whether he knows or desires it. The character makes a skill roll to detect psionic activity within 20 meters. DC 15 allows the psychic to sense when psionic power(s) are being used in his vicinity and who is using them. DC 20 grants the character insight into what psionic feat is being used as well as above. DC 25 gives the character the above two results plus allows him to sense what specific skill is being used.

At rank 9 the range extends to 50 meters. At rank 15 it extends to 150 meters.

Others can detect the use of this power.

Electrokinectics

Type: Telekinesis

Relative Ability: Wisdom

Duration: see below

Save: Reflex for half damage

By channeling psychic energy throughout the body, a psychic can convert that energy to build up a charge of electricity. The psychic can channel that energy as a ranged attack at his target, essentially electrocuting him. The base DC is 15 to use this skill. The round that the power is activated is the charge up phase on the following round(s) the psychic can unleash his attack. During the charge phase of this power the character cannot enact any psychic skill until he releases the charge.

The wound damage dealt is equal to 1d6 per four levels of the character. The range of this attack is 5 meters.

Datawipe: At rank 4 the character can cause a datawipe on any electromagnetic recording device. This is all or nothing ability; the psychic cannot partially erase data. The difficulty is DC 17.

Tamper: At rank 8 the character can tamper with the abilities of electronic sensors and recording devices. DC 17 blurs images or detection devices.

Bypass: At rank 12 the character can bypass and/or override electronic security devices by making a skill check vs. DC 25.

Jamming: At rank 16 a character can attempt to jam any electromagnetic signal within 20 meters + 20 meters per psi point. This disruption lasts for 1 minute and can be extended 1 minute per additional psi point. While using this power the psychic is unable to perform any other action.

Electrokinectics Table: 1
	Level
	Damage
	Save

	1st-4th
	1d6
	DC15

	5th-8th
	2d6
	DC17

	9th-12th
	3d6
	DC19

	13th-16th
	4d6
	DC20

	17th-20th
	5d6
	DC25

Kinetic Shield

Type: Telekinesis

Relative Ability: Wisdom

Duration: 10 minutes per psi point

Through sheer force of will, a psychic can channel his energies to form a transparent shield that protects him from being harmed. This shield moves with the psychic protecting him wherever he goes as long as he maintains the shield. The shield offers protection from all non-energy weapons (both ranged and melee).

The psychic must concentrate during the use of this power to maintain this. He suffers a –2 penalty to all physical skill rolls (includes attacks, skill checks and action penalties) for the duration of the power. The psychic can drop the shield at anytime.

No Concentration: At rank 10 the power can be maintain with less effort, eliminating the action penalty.

Energy Deflection: At rank 12 the character is able to protect him from energy weapons as well as physical attacks.

Defend Others: At rank 15 the psychic can extend his influence around a nearby object or person. The target must be within meters equal to ½ skill rank.

Kinetic Shield Table: 1

	DC
	Defense
	DR

	15
	 +2
	2

	20
	 +3
	3

	25
	 +4
	4

Levitation

Type: Telekinesis

Relative Ability: Wisdom

Duration: see below

This power allows the psychic to lift or lower himself and to fly through the air. Depending upon the skill check a psychic can alter his rate of movement for ascending or descending and increase his movement rate while he is flying.

The flying rate is considered good maneuverability. If at anytime the psychic runs out of psi points or negates the ability he will fall to the ground and suffer the appropriate damage. Double move rates if in low gravity and halve move rates if in high gravity. While using this ability the psychic suffers a –2 to all actions.

No Concentration: At rank 9 the psychic no longer needs to maintain his concentration, eliminating the penalty.

Extended Duration: The levitation lasts for 1 round per psi point, until rank 5 then the time is extended to 1 minute per psi point, rank 10 it increases to 5 minutes per psi point and a rank 15 the time extends to 30 minutes per psi point.

Levitation Table: 1

	DC
	Move Rate
	Fly Rate

	15
	2m
	1x

	20
	4m
	1.5x

	25
	6m
	2x

Photokinectics

Type: Telekinesis

Relative Ability: Wisdom

Duration: Reflex saves for ½ penalties

This power has two uses, the first and most useful is it can provide illumination to an area. The second use of this power is that it can produce a blinding flash to stun opponents. A skill check is required to produce light in a certain area. DC 5 illuminates a 4-meter area, DC 10 illuminates an 8-meter area and DC 15 illuminates a 12-meter area.

If the psychic chooses to he can redirect the energy into a bright flash of light that blinds all within a 10-meter area. The range of this attack is 5 meters. Targets that fail their saving throw will suffer –4 to all action and skill checks. The target(s) can make a Reflex save vs. DC 20 to only suffer ½ penalties.

Illusion: At rank 5 the psychic is able to manipulate light in a fashion that can create minor illusions of sight only. At this rank the power is only able to create something that can fit in the hand of the psion. Targets can make a Spot or Search check vs. DC 20 to determine if it is real or an illusion.

Illusion: At rank 10 larger and more detailed objects can be created. The size is equal to 2 cubic meters per 2 ranks. The illusion requires a Spot or Search check vs. DC 25 to determine if it is real or an illusion.

Psychokinetics

Type: Telekinesis

Relative Ability: Wisdom

Duration: 1 minute per skill rank

This ability allows the psychic to move and or lift objects with his mind. Psychics can lift an object within 50 meters at a number of kilograms (kg) equal to his Wisdom score x10, or he can push a number of kilograms equal to his Wisdom score x20. The difficulty of lifting and/or pushing is DC 15. To both move and lift an object increases to DC 20. If at anytime the psychic negates the power or runs out of psi points the object will stop moving and/or fall suffering damage (if fallen). For objects that are equal to the psychic’s weight the DC is increased by +6, if the item is ¾ the weight the DC is increased by +4. If the item is ½ the weight the DC is increased by +2 and if the item is ¼ or less in weight there is no modifier.

If this power is used to hurl and object to attack the range increment is 10m (maximum 60 meters). The damage is 1d4 damage per 4 skill ranks.

Manipulate: At rank 4 the psychic can manipulate small mechanisms that include locks, firearms and computers. The use of this ability has a skill penalty of –4 to whatever action is performed. Every 4 ranks beyond 4th reduce this penalty by 2.

Batter: At rank 8 the character is able to seize living targets and shake them in a violent manner that causes damage. An attack roll is required versus the target’s Defense minus bonuses from armor. The range is 20 meters and causes 2d6 damage. This power lasts for 1 round.

Puppeteering: At rank 12 the psychic can seize control of another character or creature. This power can be used to make the target physically attack another, to fly through the air, swim and anything else the psychic can think of. The psychic must make a skill check vs. DC 30 to do so and the target is allowed a Reflex save vs. DC 10 + ½ psychics skill rank + Wisdom modifier to avoid the effects.

The figures for moving or pushing an object are doubled in lower gravity and halved in higher gravity.

Psychokinetics Table: 1

	DC
	Lift
	Push

	15
	1m
	2m

	 20
	2m
	4m

	 25
	3m
	6m

Pyrokinetics

Type: Telekinesis

Relative Ability: Wisdom

Duration: Instantaneous

Save: See below

This power allows the psychic to excite the molecules around an object or person and engulf them in a firestorm. The psychic can channel this energy as a ranged attack at his target with a range of 10 meters increments. The wound damage dealt is equal to 1d8 per four levels of the character. Furthermore those within 2 meters of the target point suffer full damage or save for half. Those within 4 meters suffer ¾ damage or save for ¼ and those within 6 meters suffer ½ damage or save for no damage. The difficulty to perform this skill is equal to the DC save of the victim.

Pyrokinetics Table: 1
	Level
	Damage
	DC/Save

	1st-4th
	1d8
	DC15

	5th-8th
	2d8
	DC17

	9th-12th
	3d8
	DC19

	13th-16th
	4d8
	DC20

	17th-20th
	5d8
	DC25

Contact

Type: Telepathy

Relative Ability: Charisma

Duration: see below

With this skill the psychic is able to communicate with beings mind to mind as if they were speaking verbally with each other. If the target does not wish to communicate in this method he can resist it by making a Will save vs. DC 15 plus the psychic Charisma modifier. Distance essentially is not a factor for this power, only the ability of the psychic. The difficulty of this skill is DC 15 +/- modifiers found below. During the use of this power the psychic is aware of his surroundings.

Duration is equal to 1 round + 1 round per psi point spent. At rank 5 the duration extends to minutes, at rank 9 it extends to 5 minutes and at rank 12 it extends to 30 minutes per psi point.

Language: At rank 9 the psychic is able to understand the language of the subject.

Switch: At rank 15 the psychic is able to switch his consciousness with her target. The target is allowed a saving throw vs. DC 10 + ½ Contact Ranks + Charisma modifier to avoid the switch. The psychic must make a skill check vs. DC 30 to succeed. The duration is 1 hour or 1 day if the skill check is 35+.

Link: At rank 5 a fraal (only) can add on more people to a telepathic conversation. He is able to add ½ his skill rank in subjects and can add further but imposes a +2 penalty per extra subject. The skill check determines the quality of the skill check.

Contact Table: 1

	Modifier
	Distance

	Familiar
	 -2

	Unfamiliar
	 0

	1-10m
	-2

	11-100m
	0

	101m-1km
	+2

	2-10km
	+4

	11-100km
	+6

	101-1,000km
	+8

	1,001-10,000km
	+10

Datalink

Type: Telepathy

Relative Ability: Charisma

Duration: 1 minute per psi point

This skill helps link a psychic’s mind to a computer or cybernetic machine without relying on Gridcaster or NI-Jacks. Essentially the psychic projects his mind into the datastream of the target device allowing him accesses to the computer. The difficulty to perform this power is a base DC 15 with additional modifiers. The maximum range of establishing a data link is 6 meters, any further and the psychic cannot gain access.

Datalink Table: 1
	Condition
	Modifier

	Target 2+ meters away
	+2

	Target 4+ meters away
	+4

	Marginal Computer
	-2

	Ordinary Computer
	+2

	Good Computer
	+4

	Superior Computer
	+6

Memory Slots: Every 3 full ranks in the skill allow the psychic to partition part of his mind off to “store” downloaded data from a computer system. Each rank acts as one memory slot for storage. The amount stored depends on the era of play. If the psychic becomes dazed or unconscious while carrying the stored data then it is lost.

Edit: At rank 5 the psychic’s distance from a computer increases as seen below and he gains the ability to edit information stored in computers by making a successful skill check of DC 15 +/- the following modifiers.

Datalink Table: 2
	Condition
	Modifier

	Target 8+ meters away
	+2

	Target 12+ meters away
	+4

	Marginal Computer
	-2

	Ordinary Computer
	+2

	Good Computer
	+4

	Superior Computer
	+6

Robolink: At rank 10 the psychic’s distance from a computer increases as seen below and he gains the ability to link to a robot and take temporary control of it. If successful the psychic can maintain a limited link between himself and the robot giving it instructions for a period of time. The difficulty is similar to attempting to make contact with a computer equal to the quality of its processor +4.

Datalink Table: 3

	Condition
	Modifier

	Target 16+ meters away
	+2

	Target 25+ meters away
	+4

	Marginal Computer
	-2

	Ordinary Computer
	+2

	Good Computer
	+4

	Superior Computer
	+6

At rank 15 the psychic’s distance from a computer increases as seen below.

Datalink Table: 4

	Condition
	Modifier

	Target 30+ meters away
	+2

	Target 50+ meters away
	+4

	Marginal Computer
	-2

	Ordinary Computer
	+2

	Good Computer
	+4

	Superior Computer
	+6

At rank 20 the psychic’s distance from a computer increases as seen below.

Datalink Table: 5

	Condition
	Modifier

	Target 60+ meters away
	+2

	Target 100+ meters away
	+4

	Marginal Computer
	-2

	Ordinary Computer
	+2

	Good Computer
	+4

	Superior Computer
	+6

Illusion

Type: Telepathy

Relative Ability: Charisma

Duration: 1 minute per psi point

Save: See below

By manipulating the mind of a target, a psychic can create illusions of sight and sound that fool the target into believing they are real. This ability cannot directly harm a target but maybe indirectly cause harm such as making a busy intersection appear empty. This power has a maximum range of 5 meters per skill rank. Using this power and performing another action causes a +2 penalty to those actions. The psychic can affect multiple targets but doing so increases the DC by +2 per target. The base DC to activate the power is DC 20. The target’s base Will save is equal to DC 15 plus the psychic’s Charisma modifier.

Vanish: At rank 5 the character gains the ability to mask her presence from those around her. She can affect a number of targets equal to her skill rank. The DC is 15 + 2 per additional target.

Delusion: At rank 10 the illusion created is so real to the target that he mentally creates the non-sensory details, such as emotions, intangibles (such as freedom and peace). With a successful skill check the psychic can plant a suggestion (as Suggest) in the target with an increase DC+2.

Mind Blast

Type: Telepathy

Relative Ability: Charisma

Duration: Instantaneous

Save: Will save ½ damage

This power allows the psychic to channel pure mental energy at a target’s mind, virtually knocking him out. Damage and difficulty is determined by level. Damage dealt is subdual damage only. This attack has a base range increment of 10 meters to a maximum of 40 meters.

The DC to attack is equal to DC 15 + the targets Wisdom modifier.

At rank 15 the psychic can affect a second target within range but uses the same skill roll.

Mind Blast Table: 1

	Level
	Damage
	Save

	1st-4th
	1d4
	DC15

	5th-8th
	2d4
	DC17

	9th-12th
	3d4
	DC19

	13th-16th
	4d4
	DC20

	17th-20th
	5d4
	DC25

Mind Shield

Type: Telepathy

Relative Ability: Charisma

Duration: 1d4+4 hours

Mind shield allows the psychic to protect himself from mental attacks and powers. Mind Shield protects against the following powers: Contact, Empathy, Illusion, Mind Reading, Mind Blast, Suggest and Tire. Use of this power provides a penalty to the attacking party skill roll depending on the psychic’s skill roll. This power remains in effect until the duration runs out or the attack succeeds. Versus Mind Blast the power does not come down if the character fails his saving through.
Mind Shield Table: 1
	Skill Check
	Modifier

	10
	+2

	15
	+4

	 20
	+6

	 25
	+8

	 30
	 +10

Defend: At rank 8 the psychic can extend his influence to protect those around him within 10 meters. The character must spend an additional psi point per person.

Redirect: At rank 12 the character can redirect attacks back onto the attacker herself. The psychic makes another skill check versus DC 25 to redirect the attack. The attacker will still receive any save or damage reduction versus his own attack.

Suggest

Type: Telepathy

Relative Ability: Charisma

Duration: see below

Save: See below

Use of this power grants the psychic the ability to make a suggestion to a target that would normally not accept that suggestion. The use of this power is not permanent nor can it cause immediate detrimental effects on the target. Depending on the skill roll the target could be effected for 1 hour or up to 5 hours. The target is allowed a Will save based on the determining DC of the psychic’s skill roll.

Suggest Table: 1

	Skill Check
	DC
	Duration

	5
	10
	1 hour

	10
	15
	2 hours

	 15
	20
	3 hours

	 20
	25
	4 hours

	 25
	 30
	5 hours

Programmed Suggestion: At rank 6 the psychic can implant a suggestion that will take affect at a later time. The Will save remains the same but the suggestion doesn’t take effect until the time prescribed. On a successful skill check of DC 20 the time is set at 1 hour, skill check +5 is 1 day or a skill check at +10 sets a time of up to 1 month. At rank 15 the time increases to 1 week, 1 month and 1 year.

Delusion: At rank 10 the suggestion becomes so strong that the target will fill in all the sensory details, effectively creating a mental illusion. The skill check is DC 25 and any further use of the suggest power on the target increases to an additional DC+2.

Tire

Type: Telepathy

Relative Ability: Charisma

Save: Will

The use of this power fatigues the target to the point where he needs rest before continuing on. The target must be within visual range to a maximum of 30 meters. Depending on the skill check the target will suffer minor subdual damage and penalties to Strength, Dexterity and Constitution. Will save negates ability loss but target still suffers subdual damage.

Transference: At rank 10 the psychic can instead choose to drain the target’s fatigue damage and add it to his own. Any points exceeding his maximum will remain until used or 24 hours has passed.

Tire Table: 1

	Skill Check
	DC
	Damage
	Ability Loss

	15
	15
	1d4~
	-2 Str/Dex/Con

	25
	20
	2d4~
	-4 Str/Dex/Con

	 30
	25
	3d4~
	-6 Str/Dex/Con

Mindwalker: A Guide to Psionics

Racial Psionic Skills

Fraal Psionics

Undo

Type: Telepathy

Relative Ability: Charisma

Duration: Instantaneous

This unique power allows a fraal to undo damage done by specific psionic attacks. In particular, attacks from illusion, mind wipe and suggest are subject to this power.

To successfully “heal” the damage done by psionic attacks the fraal must make a successful skill roll against a DC equal to the attacking psychics skill roll. This roll is modified in two ways. The first is for every 5 ranks in Undo the fraal has above the attacker he receives a +2 to his skill roll.

For every 5 ranks the attacker has above the fraal, the DC is increased by +2.

Guidance

Type: Telepathy

Relative Ability: Charisma

Duration: 1-minute +1 round per psi point.

This power was developed to aid fraal who would encounter a stumbling block on a project and needed aid. With this power a “supervisor” could temporarily grant the worker the right skills necessary to complete his task.

Depending on the psychic’s skill roll he can grant the target basic understanding of a skill or even full understanding as an expert. If the skill is cross-classed then the target suffers a –2 penalty to his skill rolls. Furthermore if the skill is based on Strength, Constitution or Dexterity, then the target suffers a –2 penalty to skill rolls.

Guidance Table: 1

	DC
	Skill Bonus

	15
	1 rank

	20
	1/2 psychics skill ranks

	25
	Full psychics skill ranks

	30
	4 full psychics skill ranks

Extended Time: At rank 8 the psychic can extend the duration to 5 rounds per psi point.

Conduit: At rank 12 the fraal can transfer one non-psionic skill from a donor to another target.

Mechalus Psionics

Subdual
Type: Telepathy

Relative Ability: Charisma

This power allows a mechalus psychic to force calm and detachment in a subject. Depending on the skill roll the psychic can cause a target to become less violent.

Subdual Table: 1

	Skill DC
	Effect
	Save

	15
	-2 penalty to all attack/initiative
	17

	20
	-6 penalty to all attack/initiative
	21

	25
	Incapable of attacking
	25

Against mechalus this power works even better than on another intelligent species. The psychic receives a +2 bonus to his skill roll. Do to their non-violent views mechalus don’t use this power to take advantage of an opponent. If they attempt to they must make a successful Will save vs. DC 20.

Increased Effect: At rank 5 the psychic is able to effect 2 targets. At rank 10 he can effect four targets at once and at rank 15 he can effect 8 targets at the same time.

Sesheyan Psionics

Dream Hunt

Type: ESP

Relative Ability: Intelligence

Duration:

Mindwalkers in sesheyan society are viewed as shaman and holy men. These shamans perform a variety of tasks through the use of their psychic gifts. A use of this ability is for them to enter a Dream Hunt; this ability allows the shaman to track a location where prey will likely be.

Depending on the skill roll the psychic will be able to know the general location the subject will be within 24 hours.

Dream Hunt Table: 1

	DC
	Distance

	15
	Within 1000 meters

	20
	Within 500 meters

	25
	Within 100 meters

This skill roll is modified by conditions found on Dream Hunt table: 2 seen below.

Dream Hunt Table: 2

	Condition
	Modifier

	Familiar target
	-4

	Familiar territory
	-2

	Described target
	+2

	Described territory
	0

	Unknown target
	+4

	Unknown territory
	+2

Improved Accuracy: At rank 6 the distance is improved to 500m/100m/50m and will be able to determine the time to 3 hours. At rank 10 the prey’s location can be determined within 30 minutes. At rank 12 the distance is within 100m/50m/10m.

Sheya’s Clutch

Type: Telekinesis

Relative Ability: Wisdom

Duration: Instantaneous

Save: None

This power was developed to combat a horrible winged predator that stalked sesheyan’s centuries ago but the power was passed on for challenges against powerful enemies.

This psychic power literally acts as a “killing thought” to a target. Using telekinetic powers the sesheyan grips the subject’s heart and begins to squeeze. Only targets that are living and have hearts can be effected by this power. Depending on the psychics skill roll modified by the targets Wisdom modifier the character can cause direct damage. The base skill check is DC 15 + target’s Wisdom modifier + range modifier. The range increment is equal to 10 meters to a maximum of 40 meters. If successful the target suffers 2d6-wound damage. The user suffers 1d8 subdual damage though due to the taxing nature of this power’s use.

Increased Damage: At rank 10 the damage is increased to 3d6-wound damage and 1d6 subdual damage to the user.

T’sa Psionics

Clamber

Type: Bio-kinetic

Relative Ability: Constitution

In the mountainous regions of the t’sa homeworld this power is well used by emergency rescue crews and for those that dwell in the mountains. This power creates thousands of tiny suckers on the palms and feet of the psychic. This allows him to climb up near vertical surfaces or fully inverted ones. The character need only make a skill check versus DC 15 to activate this power. As long as he spends psi points this power can be maintained.

At rank 1 this skill allows the psychic to move at his normal movement. At rank 5 he can move up to double his normal move. At rank 10 he can move at three times his normal move and at rank 15 he can move at 4 times his normal rank.

Weren Psionics
Shatter

Type: Bio-Kinetic

Relative Ability: Constitution

This awesome power developed by weren to defend against a tribe of weren who had developed armor, has become a frightening power for those who realize their secure shelter doesn’t stand much of a chance.

With a successful skill roll the weren psychic can weaken an object almost to the point of breaking. At higher ranks the effect increases. The base skill check is DC 20 + 1 for each level of protection (+2 per 1, 2, 5, 8, 10 and 15 hardness).

Shatter Table: 1

	Rank
	Effect

	1
	Reduce hardness by 1

	5
	Reduce hardness by 5

	10
	Reduce hardness by 10

	15
	Reduce hardness by 15

Mindwalker: A Guide to Psionics

Psionic Skills

Bio-Armor

Type: Bio-Kinetic

Relative Ability: Constitution

This psionic skill reinforces the character’s skin with a protective psionic skin. This “armor” protects the wear head to toe from physical and energy attacks only. This armor in no way impedes dexterity or causes action check penalties, though it does count as armor for the purpose of adding class Defense bonus. Every 4 ranks in this skill (4, 8, 12, 16 and 20) add an additional +1 to the Defense.

Bio-Armor Table: 1

	DC
	Defense

	15
	+3

	20
	+4

	25
	+5

	30
	+6

Intangibility

Type: Bio-Kinetic

Duration: 1 round + 1 round per psi point spent

This power allows the character to mentally re-arrange his molecules to the point of being immaterial, to allow him to pass through solid objects. To those around the psychic she will disappear from sight, but the psychic will see herself as a slightly less visible three-dimensional being. The base difficulty for this power is DC 20. In this form the character can pass through solid matter (not living matter) at ¼ move, at higher ranks he can move faster. The psychic also falls at a greatly reduced rate of 3 meters per round. At rank 4 the character can move at normal move rate. At rank 10 he can move at a running speed.

Dodge: At rank 6 the character gains the ability to “dodge” while intangible granting him a +2 circumstance bonus to his Defense.

Selective Intangibility: At rank 15 the character can choose to make only part of his body intangible. Doing so increases to DC 25, manipulating solid objects while in this state increases to DC 30.

Drain

Type: Telepathy

Relative Ability: Charisma

Duration: See below

Save: See below

This power allows the character to effectively drain energy from a target. This drained energy affects on of the following ability scores: Strength, Dexterity, Constitution, Intelligence or Wisdom. The ability damage is –4 to the drained ability. The target must be within 4 meters for this power to work. Furthermore the target is allowed a Will save vs. DC 10 + ½ psychics level + Charisma modifier. At rank 1, 4, 8, and 12 the character can choose one ability score to drain.

After 8 full hours of rest the target can begin recovering all drained points. Drained ability scores return at a rate of 1 per hour or if the target can make a Fortitude save vs. DC 10 + ½ psychics level + Charisma modifier, can restore 2 per hour instead. Only one check is allowed per hour.

Transference: At rank 10 the character is able to take drain ability points and add it to his own for a limited period of time. The ability points remain until the target recovers all of this drain points or 24 hours has passed.

Empathic Projection

Type: Telepathy

Relative Ability: Charisma

Duration:

Save: see below

This incredible power allows a psychic to alter the mood of those around him, specifically aliens, animals, foreigners and anyone else who doesn’t understand the psychics form of communication (by language). Depending on the mood the target (or group) is and the skill roll to made the mood can be altered several degrees towards a mood favoring the psychic.

The targets are allowed a Will save vs. DC 10 + ½ psychics skill rank + Charisma modifier. If the save succeeds then he is aware that someone attempted to alter his mood. This power affects one target and one additional target per +2 to the DC check.

The base skill check is DC 15 +/- any modifiers from the Target Attitude Table: 1. The duration is increased through ranks starting at level 1 with 1d4 rounds. At rank 5 the time is shifted to 1d4 minutes. At rank10 the duration is equaled to 1d4 x 5 minutes and rank 15 is equal to 1d4x 10 minutes. This time is altered depending on the skill roll as seen on Skill Check Table: 1.

Target Attitude Table: 1

	Attitude
	Modifier

	 Combative
	+6

	Hostile
	+4

	Neutral
	0

	Friendly
	+2

	Charmed
	+4

	Fanatic
	+6

Skill Check Table: 1

	Skill Check
	Mood Shift

	18
	X1 unit

	25
	X2 unit

	30
	X3 unit

Mind Wipe

Type: Telepathy

Relative Ability: Charisma

Duration: Permanent

Save: see below

This powerful psychic ability allows a character to reach into the mind of another and “erase” memories from that mind.

The target must be within 10 meters of the psychic and must be within visual range. Depending on the character's skill check the target is allowed a Will save to notice that someone has altered his memories and quickly retrieves them. If the save fails the target knows something is wrong but cannot figure out what it is. The psychic can only erase 1 minutes worth of memories equal to his number of skill ranks.

At rank 1 the character can reach back a number of days equal to his skill rank. At rank 5 he can reach back weeks, rank 10 the time reached back is years and rank 15 the time reached back is equal to decades.

Mind Wipe Table: 1

	Skill Check
	DC Save

	5
	10

	6-15
	15

	16-25
	20

	26-35
	25

	36+
	30

Edit: At rank 10 the psychic can add false memories to the target, allowing him to fill the gap of the erased memories. This increases the targets DC save by +4.

Unlearn: At rank 15 the psychic can deliver a devastating blow to a target. Instead of merely erasing memories he is able to completely wipe out specific knowledge that reduces skill ranks from the targets mind. The character chooses which skills to remove from the target mind. Depending on the skill check the target is allowed a save and the check also determines how many skill ranks are lost.

Unlearn Table: 1

	Skill Check
	DC Save
	Skill Lose

	25
	20
	2 ranks

	 30
	25
	4 ranks

	35+
	30
	6 ranks

Psychic Armor

Type: Telepathy

Relative Ability: Charisma

Duration: 1d4+4 hours

This psychic power allows the character to create a “buffer zone” to ward of telepathic attacks. When combined with the Mind Shield skill the psychic is practically invulnerable from the following mental attacks: Drain, Mind Blast and Tire. The extent of the protection is dependent on the skill roll, which determines the Psychic Resistance. Psychic Resistance (PR) is a damage reduction versus psychic attacks.

Psychic Armor Table: 1

	Skill Check
	PR

	10
	1

	15
	2

	20
	3

	25
	4

	30
	5

Psychic Projection

Type: Telepathy

Relative Ability: Charisma

Duration: See below

This power allows the psychic to mentally project himself away from her body and to travel as a separate entity from her body. This power does render the projection invisible and intangible, but it will leave her physical body vulnerable. It is wise to have a “bodyguard” to watch over you. While travelling in this form the casters move rate is doubled and allows movement through solid matter but not psychic matter or persons. Only psychically project beings can perceive the projected character and only they can harm the projected form, often called an astral avatar.

To return back to her body the character simply travels back to it and makes another skill roll to reenter the body. If the psychic runs out of psi points then she must wait and try again later before attempting to reenter her body. The danger in this is the deterioration that occurs to a body due to environment, lack of food, water and air.

The danger of this power is the harm that can be placed on you physical body or the rare event of another psychically projected person inhabiting your body. In either case the character must find a new “host” body or forever drift as a psychic ghost. A good example of this is a psychic has lost his body to another psychic. She wants to get her body back but needs one to move around in first. She is in a hospital when the incident happens. In a room two floors down a young man just died due to a car accident. The psychic travels to that body and springs to life, scaring the life out of the medical staff. She tries to get away but this new body is not as strong as her old one and she is quickly restrained. She tries to convince the doctors of what is going on but they are dumbfounded on the body’s renewal of life.

The difficulty to psychically project ones image is a base DC 15 +/- any modifiers that might be affecting the psychic at that time, from drugs, pain or anything else that might inhibit the mind.

Body-Riding: At rank 15 the psychic gains the unique ability to seize control of an occupied body. Depending on the psychic’s skill roll he can control a body when it is unconscious or when given voluntary control, to complete control. The difficulty to perform is seen on the following table. On a failed roll the psychic remains in her psychic projected form and can try again. Rolling a 1 on a 1d20 skill check results in the psychic being trapped deep within the targets subconscious mind with little chance of escape. The psychic is allowed one skill check vs. DC 25 + the targets Wisdom modifier to escape each day.

Psychic Projection Table: 1

	Skill Check
	Control

	25
	Unconscious/Voluntary

	30
	Partially Controlled

	35
	Complete Control

Alter Speed

Type: Psychoportation

Relative Ability: Wisdom

Duration: 1 round per skill rank

Save: Will negate

The psychic can alter a living being's ability to move and react, as long as the target is within 8 meters. Depending on the skill roll the character can either force a character to move slower, attack slower and/or to lose an action. Similarly the psychic can speed up a target, allowing him to attack faster and/or gain another action. See below for modifiers and skill checks required. An unwilling target may make a Will save vs. DC 10 + ½ psychics level + Wisdom modifier.

At rank 6 the character is able to affect a target in such away that he can either lose an action or gain one during that round.

At rank 12 the character can affect a target in such away that he can either lose or gain an action during that round.

Alter Speed Table: 1

	Skill Check
	Modifier

	15
	-2/+2 to Initiative

	20
	-4/+4 to Initiative

	25
	-6/+6 to Initiative

Apportation

Type: Psychoportation

Relative Ability: Wisdom

Duration: See below

Save: See below

This power allows a psychic to cause an object or disappear to or from nowhere. This power actually causes an item to dematerialize into the future or to materialize an item from the past. The character must have line of sight on the object and be within 4 meters.

Items sent into the future will reappear at the same spot they dematerialized from. The only limit is the time period the psychic chooses and the weight of the item being transferred. This power can also be used to dematerialize an opponents weapon in combat, remove his armor in the middle of a firefight or even remove the helmet off an environmental suit. Anytime this action is taken the target’s Dexterity modifier is added to the difficulty of the skill check and must be within 4 meters of the psychic.

The base difficulty to use this skill is DC 15 +/- the modifiers found on the table below. Using this psychic ability takes time to build up the power to transport items to the past or future. At rank 1 it takes 2 rounds to build up the “charge”. At rank 9 the build up time is 1 round, activating on the following round. At rank 15 the build up is instant at the usage of the skill.

The psychic can attempt to materialize an object from the past. To do so is very difficult if not impossible. There are two methods of using this ability. The first method is to name a specific item, such as a Toledo broadsword from 1701 owned by a Spanish count that was hanged. This method is very specific and imposes a –6 to the skill check. The second method is to be a bit more general in the description such as a Toledo broadsword from a Spanish count. This method imposes a –4 to the skill check. Furthermore if the character has never seen the object in question then he suffers a further –2 to his skill check. Note: GM’s be careful with this aspect of Apportation, it could have lasting game effects or abuse.

Timed Returned: At rank 6 the character does not need to be within 4 meters, just line of sight. Also at this rank the character is able to return objects he as dematerialized with the item being set to dematerialize in a number of minutes equal to his Wisdom score. At rank 9 the time increases to hours and at rank 12 it increases to days.

Apportation Table: 1

	Time
	Modifier

	Round
	-2

	Minute
	0

	Hour
	+2

	Day
	+4

	Week
	+6

	Month
	+8

	Year
	+10

	Decade
	+12

	Century
	+14

	Millennium
	+16

Duplicate

Type: Psychoportation

Relative Ability: Wisdom

Duration:

This very unique psionic ability grants the character to pull a future version of her back to the present time and location. The future self can aid the present character in whatever situation is required.

This ability will allow the character to summon a future version of her to perform a task. The future self arrives at the end of the round it was summoned and disappears at the end of the next round (or longer depending on the skill roll). On a skill check of DC 18 the psychic can summon a duplicate of himself with the following benefits: The duplicate is an exact copy of the present character except it has +2 to any known or unknown skill. On a skill check of DC 25 the duplicate is from a few years in the future but has either +4 ranks in two known skills or two additional skills. Also this duplicate has one of the following benefits: +2 initiative, one extra level (for hit points, attacks, wounds, etc) or +2 to an ability score. This version remains for 2 rounds after being summoned. At DC 30 the duplicate has either +6 to three known skills or 3 additional skills. Also this version can choose two abilities from the following list: +2 initiative, one extra level (for wound, attacks, mortal, etc) or +2 to an ability score. Furthermore this version remains for 3 full rounds after being summoned.

This power has some dangers though that doesn’t include the questions of causality and the possibility of alternate futures (to see learn more see the Tangents book produced by TSR and Wizards of the Coast). On a failed result the duplicate materializes briefly then disappears, unable to aid the character. If a 1 is rolled on the d20 skill check then a critical failure has happened. Another self pulls the character into the past (or alternate timeline)! The character will return 1d4-1 rounds later and will appear to have suffered some harm (GM: should decide on what took place). The best example is that the character returns wounded from some unknown attack. He suffers 1d4 vitality and wound damage, crucial equipment has been destroyed, etc.

Teleportation

Type: Psychoportation

Relative Ability: Wisdom

Duration: Instantaneous

With this power the character can literally transport himself (and possibly others) to another location known. The location does not need to be seen but needs to be known with some familiarity (such as from personal experience, through Clairvoyance, or even by reading and studying blue prints). Each level provides a maximum distance and weight capacity that the psychic can achieve found on the table below.

Teleportation Table: 1

	Level
	Mass
	Distance
	DC

	1-4
	Wisdom
	100m
	15

	5-8
	2x Wisdom
	1km
	18

	9-12
	5x Wisdom
	100km
	21

	13-16
	10x Wisdom
	1,000km
	25

	17-20
	20x Wisdom
	10,000km
	30

On a successful skill check the psychic arrives at his destination. If he fails his skill roll by 5 he appears within d4 meters. If the failed roll is by 10 he appears within 1d4 + 2 meters and if the roll is a critical failure then the psychic appears within 1d4 + 4 meters and he (along with passengers) takes subdual damage from a the stress of the re-materialization. The psychic must make another Teleportation skill check to determine the results of the critical failure as seen on the below table.

Apportation Table: 2

	DC
	Damage

	5 or less
	1d4+2 MP

	10
	1d4 MP

	15
	1d4+2 WP

	20
	1d4 WP

	25
	1d4+2 S

Timeslip

Type: Psychoportation

Relative Ability: Wisdom

Duration: see below

This power is highly prized to a psychic as it allows her to manipulate time around her, granting her the ability to “leap forward” in time by anywhere from a few seconds to days. The character never actually leaves her spot she just moves forward in time. The character makes a skill check to determine how far in the future she can move (note: this time is also adjusted according to Timeslip Table: 2).

A good and well know use of this skill is when the psychic has been captured and thrown in a cell. The psychic uses this ability before the guard returns. When the guard returns he finds the prisoner gone and foolishly leaves the door wide open. At this point the psychic reenters the present time stream and escapes through the open door.
Timeslip Table: 1

	DC
	Duration

	15
	1x Unit

	20
	2x Unit

	25
	3x Unit

Dodge: At rank 10 the character gains the ability to dodge attacks by slipping in and out of time. She gains a +2 skill bonus to defense. This aspect of the power does not require the use of psi points and is always active unless the character is ever denied her Dexterity bonus from being caught flat-footed.

If the character ever rolls under her base skill roll (DC 15) then the character must make a Will save vs. DC 20 or suffer 2d4 subdual damage. If she rolls a 1 on a 1d20 skill check then she suffers 2d6 subdual damage. Either result displaces the psychic a few feet from her previous position.

Timeslip Table: 2

	Level
	Time Unit

	1-5
	round

	6-10
	minute

	11-15
	hour

	16-20
	day

Cryokinetics

Type: Telekinesis

Relative Ability: Wisdom

Duration:

Save: see below

A psychic with this skill can generate intense fields of freezing energy through the power of his mind. This power can be so severe as to damage skin tissue, instantly freeze liquid and even place a living being in a sort of frozen suspension. At lower ranks this skill causes minor damage but as the psychic improves this ability he can cause near fatal injuries to living and non-living beings.

The psychic uses the below table to determine damage dealt and the saving throw of the target. The skill check required is based also on the DC save of the target.

Cryokinetics Table: 1
	Level
	Damage
	DC/Save

	1st-4th
	1d4 Subdual
	DC15

	5th-8th
	2d4Subdual
	DC17

	9th-12th
	3d4 Wound
	DC19

	13th-16th
	4d4 Wound
	DC20

	17th-20th
	5d4 Wound
	DC25

Encasement: At rank 6 the character is able to generate a cold in a localized area, virtually freezing the moisture in the air to encase a target, rendering immobile. This power does require moisture in the air or a wet environment. The target is allowed a Reflex save vs. DC 10 + ½ the psychics skill rank + Wisdom modifier. If the save succeeds then the target avoids the attack but if he fails, he is encased in ice that has a hardness of 5, 50 hit points and/or requires a Strength check versus DC 28 to break free.

 If the target is in a completely wet environment then the DC to save is increased by +4, hardness 7, 100hp and a DC 30 to break free.

 Cryogenic Suspension: At rank 10 the psychic has the power to freeze a living or non-living being so quickly and completely that the target enters a sort of temporary suspended animation. The target is allowed a Reflex save vs. DC 10 + ½ psychics skill rank + Wisdom modifier to avoid the effect. Depending on the psychics skill roll determines how long the target is encased until the ability melts off or is freed. Regardless the time unit is 1d4 x the skill check in time units.

Cryogenic Suspension Table: 1

	DC
	Duration

	15
	Rounds

	20
	Hours

	25
	Days

	30
	Weeks

Kinetic Blow

Type: Telekinesis

Relative Ability: Wisdom

Duration: Instantaneous

This attack can be very devastating, as the psychic becomes more powerful as the opponent cannot see the attack coming. Kinetic blow is unleashed when a psychic character gathers air molecules around him telekinetically and hurls them at a target. The target receives no defense bonus from Dexterity from this attack. The skill check is actually an attack roll. The psychic takes1/2 skill rank + racial modifiers + ability modifiers + equipment modifiers (drugs, psi enhancer, etc) and uses the combined total as an attack roll vs. his target.

If successfully struck the target receives damage as seen below on table 1. The range increment is 10 meters to a maximum of 60 meters.

Kinetic Blow Table: 1

	Level
	Damage

	 1-5
	2d4 subdual

	6-10
	2d6 subdual

	11-15
	2d6 Wound

	16-20
	2d8 Wound

StarDrive Supplement

	Weapon Type
	
	
	
	
	
	
	
	
	

	Projectile Pistols
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Clip Size
	Type
	Availability

	M9 9mm
	500/50
	S
	2d4
	20
	10
	1
	15
	Charge
	Common

	Hammer 5 11mm
	1000/60
	S
	2d6
	20
	15
	1.2
	12
	Charge
	Common

	K-Sat 100 9mm Zero-G*
	400/50
	S
	2d4
	20
	10
	1
	15
	Charge
	Common

	Demon 9 Hand Flamer
	1200/100
	S/B/A
	2d8
	20
	8
	4.5
	10r/5b
	Fire
	Controlled

	Devastator Flechette
	1450/50
	S~
	2d4
	20
	8
	1
	6
	Charge
	Military

	
	
	
	
	
	
	
	
	
	

	9mm Derringer
	300/10
	S
	2d4
	20
	4
	0.5
	2
	Charge
	Common

	11mm Pepperbox
	425/25
	S
	2d6
	20
	6
	0.75
	4
	Charge
	Controlled

	Robohawk 4mm
	1835/60
	S/B
	2d6
	20
	10
	1.2
	30
	Charge
	Restricted

	Tornado 600 15mm
	900/60
	S
	2d8
	20
	10
	2
	6
	Sabot
	Controlled

	Blitzkrieg 13 15mm
	2000/100
	S
	2d8
	19-20
	15
	1.4
	6
	Sabot
	Military

	* Weapon use doesn’t suffer penalties for variable gravity conditions
	
	
	
	
	
	
	
	
	

	Projectile Rifles/Smg
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Clip Size
	Type
	Availability

	ARZ 6mm Autorifle
	2000/125
	B/A
	2d8
	19-20
	40
	2.75
	30b
	Charge
	Military

	Bulldog 9mm SMG
	1750/100
	B/A
	2d4
	20
	20
	2.25
	8b
	Charge
	Military

	IF-3 11mm
	1600/60
	S/B/A
	2d8
	19-20
	50
	3
	30r/10b
	Charge
	Military

	AGC-7 Autoflechette
	2750/150
	S/B/A~
	2d8
	19-20
	30
	3.25
	15r/5b
	Charge
	Restricted

	
	
	
	
	
	
	
	
	
	

	M5 15mm Rifle
	4500/100
	S
	3d8
	19-20
	40
	4
	12
	Sabot
	Military

	Energy Pistol
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Clip Size
	Type
	Availability

	Nova 6
	1475/100
	S
	3d8
	20
	4
	1
	6
	Mass
	Military

	Ninja 600
	1225/50
	S
	3d6
	19-20
	10
	0.5
	20
	Laser
	Controlled

	Z-Lok Render*
	
	S
	2d4
	20
	8
	0.75
	
	Singularity
	Restricted

	G-12 Plasma
	2175/100
	S
	3d6
	19-20
	10
	1
	3
	Plasma
	Military

	VMP 40 Watt
	1600/125
	S
	3d6
	20
	10
	1
	12
	Radiation
	Controlled

	Stalwart ZF
	1325/100
	S
	3d6
	20
	10
	1
	20
	Repulsor
	Military

	Energy Rifles/Smg
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Clip Size
	Type
	Availability

	AAMG-12
	2450/100
	S
	3d8
	19-20
	20
	4
	8
	Mass
	Military

	CLR-19
	1800/75
	S
	3d6
	19-20
	40
	4
	12
	Laser
	Military

	Valkyrie 9 Smg
	1725/75
	B/A
	3d6
	20
	30
	3.25
	10b
	Laser
	Controlled

	Z-Lok Render*
	2000/100
	S
	2d6
	19-20
	20
	4
	8
	Singularity
	Restricted

	Firebird 80 Watt Smg
	3425/125
	B/A
	3d6
	20
	30
	4
	30
	Radiation
	Military

	Phoenix 200 Watt Rifle
	7350/125
	S
	3d8
	19-20
	40
	4
	30
	Radiation
	Military

	Defender 4 Smg
	1825/100
	S/B/A
	3d6
	20
	30
	3.5
	30
	Repulsor
	Restricted

	Avenger 5 Rifle
	4220/100
	S/B/A
	3d8
	19-20
	40
	3.5
	30
	Repulsor
	Restricted

	Blue Bolt Arc Gun
	2750/250
	S
	4d8
	20
	20
	10
	12
	Energy
	Military

* Reduces Defense bonus from armor to 1

	Heavy Weapons
	Cost
	Mode
	Damage
	Critical
	Range
	Weight
	Clip Size
	Type
	Availability

	KS 160 13mm MG
	9500/2000
	A
	4d8
	19-20
	80
	22.5
	50b
	Charge
	Restricted

	Ronin 900 25mm
	10000/200
	S
	4d8
	19-20
	80
	10
	20
	Sabot
	Restricted

	Dragon 3 Heavy Flamer
	2400/200
	S/B/A
	3d6
	19-20
	20
	8.5
	15r/5b
	Fire
	Military

	HAK-59 Quantum Mini
	15000/300
	S/B/A
	6d8
	19-20
	80
	10
	90r/30b
	Energy
	Restricted

	D16 Plasma Rifle
	12000/100
	S
	4d8
	19-20
	40
	6
	8
	Plasma
	Military

	Supernova X1 Cannon
	6825/100
	S
	4d8
	19-20
	40
	8.75
	8
	Mass
	Restricted

	Bantam Launcher
	4000/*
	S
	*
	19-20
	200
	7
	4
	*
	Military

	Hvy Mach. Gun, Charge
	10000/3k
	A
	5d6
	19-20
	80
	45
	50
	Charge
	Restricted

	Z-K5 Grenade Launcher
	1500/*
	S
	*
	*
	80
	2
	10
	*
	Military

	G7 Hellbore Rail Gun
	20000/100
	B/A
	3d8
	19-20
	150
	20
	30
	Sabot
	Restricted

* Depends on ammo type

	Stutter Weapons *
	Cost
	Mode
	Damage
	Range
	Weight
	Clip Size
	Hide
	Availability

	Falcon T9 Pistol
	375/50
	S
	1d6s
	4m
	0.75
	10
	(+4)
	Military

	Condor X7
	850/60
	S
	2d4s
	6m
	1.25
	8
	(+1)
	Military

	Cyclone 700 SMG
	1000/25
	S/B
	2d4s
	10m
	3kg
	20
	(+1)
	Military

	Sirocco 100 Rifle
	750/150
	S
	2d6s
	30m
	3.5kg
	8
	
	Restricted

	Roc Z1 Cannon
	2500/100
	S
	3d8s
	30m
	15kg
	10
	
	Military

	Tauri 9 Impact Pistol
	1150/50
	S/B
	2d4
	6m
	1kg
	12r/4b
	(+2)
	Military

* Stutter weapons fire a blast of compressed air that causes subdual damage to its target

	Non-Powered Melee
	Cost
	Damage
	Critical
	Weight
	Hide
	Availability
	Special
	
	

	Chuurkhna (Weren)
	350
	2d6
	19-20
	7kg
	
	Common
	
	
	

	Dait'sya (T'sa)
	250
	1d4
	20
	1kg
	(+2)
	Common
	(+1) Atk when using two-weapon style
	
	

	Tong Fe
	60
	1d6
	20
	1kg
	(+2)
	Common
	**
	
	

	TN Bar
	500
	2d4
	19-20
	4kg
	(+3)
	Common
	Target loses 1/2 Armor Bonus
	
	

** +1 Defense bonus when fighting defensively, +2 Defense bonus when using All Out Defense

	Powered Melee
	Cost
	Damage
	Critical
	Weight
	Clip Size
	Type
	Availability
	Hide

	AVX Neural Whip
	1000/150
	1d6 Stun
	DC 15
	2kg
	8
	Subdual
	Military
	(+2)

	Dragonfist Stun-chuks
	535/75
	1d8 Stun
	DC 15
	2.5kg
	10
	Subdual
	Controlled
	(+2)

	Mjolnir 220 Rocket Maul
	600/100
	2d8/2d10
	20/19+
	10kg
	6
	Blunt
	Controlled
	

	Patriot II Explosive Lance
	250/*
	*
	*
	2kg
	1
	*
	Military
	

	Templar 27-N Powersword
	1350/125
	2d6
	19-20
	5kg
	16
	Energy
	Military
	

	Samurai 300 Ion Blade
	750/75
	2d4 Stun~
	DC 15
	2.25kg
	10
	Ionized Energy
	Military
	(+2)

	Nighthawk A5 Pulse Baton
	500/75
	2d4 Stun
	DC 15
	1.15kg
	10
	Electric Shock
	Controlled
	(+4)

	Punk Thumper 6000
	425/75
	2d6 Stun
	DC 15
	2kg
	10
	Electric Shock
	Common
	(+2)

	Thunder 150 Grav Mace
	850/75
	2d6
	20
	3kg
	10
	Variable Mass
	Controlled
	(+1)

	Head Buster Power Cestus
	625/50
	2d4
	20
	2kg
	12
	Variable Mass
	Controlled
	(+3)

	AX2 Chainsword
	1250/125
	2d8
	19-20
	7kg
	8
	Monomolecular
	Military
	

	Viper D Filament Blade
	1500/75
	2d6
	4m/19+
	1.75kg
	20
	Molecule Chain
	Controlled
	(+2)

	K-3 Zero-G Axe `
	950/100
	2d6
	19-20
	4kg
	10
	Variable Mass
	Military
	

* Based on Warhead type. ~ Only versus electronic systems. ` Negates penalties for attacks in variable gravity of G1 to G4.

	Explosives
	Cost
	Damage
	Critical
	Area
	Weight
	Payload
	Availability

	 Anti-Air Rocket
	1000
	4d4
	19+
	4m
	3
	Serrated Rod
	Military

	Anti-Personnel
	500
	4d6
	19+
	4m
	3
	Neutron Rad.
	Military

	Anti-Vehicle
	1000
	4d6
	19+
	2m
	3
	Kinetic Pent.
	Military

	CHE
	250
	4d8
	19+
	6m
	3
	Detonex
	Military

	Armor Piercing *`
	400
	4d4
	19+
	1m
	0.5
	Directional Ch.
	Military

	Concussion`
	150
	3d4
	20
	2m
	0.5
	Caseless Ch.
	Military

	Frag `
	110
	4d6
	19+
	2m
	0.5
	Shrapnel
	Military

	Gas`
	300
	3d4s
	DC 15
	3m
	0.5
	Poison Gas
	Military

	Pulse`
	350
	3d6~
	19+
	4m
	0.5
	EMP
	Military

* Target loses ½ Defense Bonus from Armor. ~ Damages electrical systems only. ` Grenade type explosive.

	Specialty Ammunition
	Cost
	Type
	Availability
	Bonus

	Black Thunder AP
	x2
	Ch/Sab
	Controlled
	Target loses 1/2 Armor Class bonus from Armor, -2 to Damage

	Mighty Mite
	x4
	Ch/Sab
	Military
	Adds 1d6-3 damage to mortal points **.

	Archer AA Stabilized
	x3
	Ch/Sab
	Controlled
	Adds a +1 bonus to attack rolls

	Shredder C5 Flechette
	x2
	Charge
	Controlled
	Ranged reduced to max of 30m, dmg 2d6, x2 dmg short range, 1/2 dmg at long range.

	B-Mace Gel Rounds
	x2
	Ch/Sab
	Controlled
	Damage is treated as subdual

	Talon X Guided Rounds
	x5
	Ch/Sab
	Military
	With Falcon X guidance system. One Aiming Action / One Fire Action. This equals a full round attack action.

	Snake Eyes IR Homing
	x4
	Ch/Sab
	Military
	Grants +2 Attack Bonus

** Targets are allowed a Reflex save vs. DC 20 to avoid the effects to the Mighty Mite’s extra damage.

	Holsters/Sights
	Cost
	Type
	Availability
	Bonus
	
	
	
	
	

	Falcon X Guidance Sys
	1250
	Projectile
	Military
	Adds a +2 Equipment Atk bonus, -1 range penalties, and 1 action aim/1action fire. Counts as a full round attack action.
	
	
	
	
	

	Target X Holo Sights
	850
	Any
	Common
	Adds a +2 Equipment attack bonus regardless of lighting conditions.
	
	
	
	
	

	Reaper 700 IFF Sights
	850
	Any
	Controlled
	Identify Friend or Foe system
	
	
	
	
	

	Mongoose Imaging
	300
	Any
	Controlled
	Reduces darkness penalties by 1/2
	
	
	
	
	

	Stealth Holster
	400
	Any/Smg
	Controlled
	Adds a +4 bonus to Hide for weapon concealment
	
	
	
	
	

	Bio-Tailoring
	250
	Any
	Controlled
	Adds +1 Equipment attack bonus, stacks
	
	
	
	
	

	Clip Extension
	250
	Projectile
	Controlled
	Adds 1.5x more ammunition to clip
	
	
	
	
	

	Armor
	
	
	
	
	
	
	
	

	Light
	Cost
	Defense
	Max Dex
	Action Pen
	Speed
	Weight
	Strength
	Availability

	Combat Clothing
	600
	+2
	6
	0
	10m/6m
	2
	0
	Controlled

	Bodyguard Ballistic Vest
	750
	+4
	5
	-1
	10m/6m
	3
	0
	Common

	Landsknecht 34 Ballistic Jacket
	1650
	+5
	4
	-2
	10m/6m
	6
	0
	Controlled

	Haramaki 100 CF Long Coat
	800
	+3
	5
	-1
	10m/6m
	3
	0
	Common

	Ptokh K'se (Tsa armor)
	800
	+5
	5
	-1
	10m/6m
	2
	0
	Common

	Bellwey Sil (Fraal armor)
	6500
	+5
	5
	-1
	10m/6m
	2
	0
	Controlled

	Haramaki 200 CF Short Coat
	500
	+2
	5
	-1
	10m/6m
	2
	0
	Common

	
	
	
	Medium
	
	
	
	
	

	Battlehawk Zero-G
	3250
	+7
	3
	-4
	8m/4m
	8
	0
	Controlled

	Milano GX Bodysuit
	2250
	+6
	4
	-2
	9m/5m
	3
	0
	Controlled

	Ghost Suit *
	10000
	+5
	3
	-3
	9m/5m
	4
	0
	Restricted

	Bushmaster Mail
	2650
	+7
	3
	-4
	8m/4m
	7
	0
	Controlled

	
	
	
	Heavy
	
	
	
	
	

	A.C.N. 4
	2500
	+9
	1
	-6
	6m/2m
	10
	0
	Military

	Khe! Burund (Weren Armor)
	3500
	+8
	1
	-4
	8m/4m
	12
	0
	Controlled

	Dauntless 29
	3300
	+9
	0
	-7
	6m/2m
	12
	0
	Controlled

	Assault Gear
	2000
	+8
	0
	-7
	6m/2m
	
	0
	

	
	
	
	Power
	
	
	
	
	

	ABM-5 Paladin Battle Armor
	25000
	+7
	2
	-5
	10m/5m
	60
	2
	Restricted

	ABS-11 Dragoon Recon Armor
	35000
	+9
	1
	-5
	9m/5m
	50
	2
	Restricted

	AAS-23 Titan Assault Armor
	50000
	+10
	0
	-6
	8m/4m
	80
	4
	Restricted

	Had'Niltas (Mechalus armor)
	25000
	+7
	2
	-4
	8m/4m
	12
	2
	Restricted

	Tiger Mod 6 Power Armor
	9000
	+7
	1
	-4
	8m/4m
	25
	2
	Military

· Adds +10 to Hide skill checks and is considered ¼ concealment, granting a 20% miss chance versus all ranged attacks.

	Deflection Fields
	Cost
	DR
	Max Dex
	Action Pen
	Weight
	Availability

	Rampart Deflection Inducer
	1350
	5
	
	
	1.2
	Controlled

	Anvil 44 Magnetic Screen*
	7500
	10
	
	
	3.5
	Restricted

	Alpha 50 Particle Screen*
	8500
	15
	
	
	12
	Military

	SCM-16 Capacitor Screen*
	15750
	10(50)
	
	
	8.5
	Restricted

· Can only be equipped with Power Armor.

	
	
	Defense
	Maximum
	Action
	
	

	Assault Shields
	Cost
	Bonus
	Dexterity
	Penalty
	Weight
	Availability

	Aegis 650 Cerametal Shield
	225
	+2
	
	-2
	1.6
	Common

	SAI Powered Shield
	6500
	+3
	
	-2
	8
	Controlled

Stellar Nations of StarDrive

During character creation players must choose from one of the following Stellar Nations, Verge Nations or choose to be an Independent. These nations help shape the characters outlook politically, sociologically and provide minor character benefits at creation.

OLD SPACE STELLAR NATIONS

Austrin-Ontis Unlimited
Benefits: At character creation non-Combat Specs begin play with an extra weapon proficiency group from the following: Energy Pistol, Projectile Pistol, Energy Rifle, Energy Pistol or Heavy Weapons. Combat Specs choose one weapon group they have and specialize in it. All weapons in that group are considered to have a +2 attack bonus.

Borealis Republic
Benefits: Characters gain +2 Intelligence at character creation.

Hatire Community
Benefits: Begin play with Faith Feat.

Insight
Benefits: +2 to all computers related skills, +2 to all Grid based actions and –2 to all real world actions.

Nariac Domain
Benefits: Free cybernetic item worth up to $5,000 and a free security monitor implant. The Cybernetic Feat is not required for this and this implant does not count against cyber tolerance. Characters that take the Cybersurgery skill gain a +2 bonus.

Orion League
Benefits: Characters receive +2 Charisma at character creation.

Orlamu Theocracy
Benefits: +2 to any one Knowledge or Navigation/Astrogation skill. Mindwalker characters receive +1 skill point per level that is only applied to psychic skills and they also receive a +4 bonus to Navcognition.

Rigunmor Star Consortium
Benefits: +2 Bluff and Intimidate skills and start with the 5x starting credits.

Starmech Collective
Benefits: +2 Repair, Jury Rig and Craft.

Thuldan Empire
Benefits: All characters begin with +2 Strength and mutant characters have 1 less mutation side effect point (no minimum).

Union of Sol
Benefits: Characters begin play with a +2 to any ability score they choose. This bonus cannot be split up; it must be allocated to an ability score.

Voidcorp
Benefits: Begins play with Profession: Business at +2 and begins play with +500 experience.

Concord
Benefits: Characters begin play with a +2 to bonus to Fortitude, Reflex or Will save.

VERGE NATIONS

Algemron
Benefits: Characters from Galvin are treated as Independents or Austrin-Ontis Unlimited. Characters from Alitar are treated as Independents or Thuldan.

Aegis
Benefits: Characters from here are so diverse in nationalities they can choose from any of the nations.

Corrivale
Benefits: Sesheyan characters from Corrivale suffer ½ penalties from exposure to light.

Independent
Benefits: All Independent characters begin play with an extra last resort point.

Lucullus

Briefing:

Benefits: As with Union of Sol, characters from Lucullus begin play with +2 to any ability score. Furthermore characters must choose which gang faction they belong to.

Oberon

Briefing:

Benefits: Characters receive +2 Wisdom at character creation.

Tendril

Briefing:

Benefits: When dealing with conditions similar to the Burn, characters gain +2 to System Operations and Communications skill checks.

