1) Personal Style What do you look like?

DRESS AND PERSONAL STYLE			
<u>Roll (d20)</u>	<u>Clothes</u>	<u>Hairstyle</u>	Affectations
1	Leathers	Mohawk	Tattoos
2	Denim/Jeans	Long & Ratty	Shades/Glasses
3	Corporate Suits	Spiked	Scaring/Branding
4	Coveralls/Jumpsuits	Wild & All Over	Spiked Gloves
5	Short, Open	Bald/Shaved	Earrings
6	High Fashion	Striped	Long Fingernails
7	Cammos	Tinted/Dyed	Heels
8	Normal Clothes	Short, Neat	Weird Lenses
9	Lingerie/Nude	Short, Curly	Fingerless Gloves
10	Tribal Dress	Long, Straight	Jewellery
11	Generic	Dreads	Piercing
12	Ethnic/Historical	Natural, Long	Hats/Caps
13	Kung-Fu Pj's	Braids, Wraps	Gloves/Boots
14	Utilitarian	Shoulder Length	Make-up/Face Paint
15	Leisure Wear	Crew/Fade Cut	Skin Tints
16	Urban Flash/Yakuza	Slicked Back	Goggles & Gear
17	Big Suits	Perm/Big Hair	Androgyne Make-up
18	Bag Lady Chic	Tied	Bandanna/Hairband
19	Paramilitary	Box Fade	Waist Pouch
20	Mixed (Roll 2)	Tech Cut	Mixed (Roll 2)

2b) Additional Family Background

CHILDHOOD ENVIROMENT

- 1 Spent on the street with no adult supervision.
- 2 Spent at home with little adult supervision.
- 3 Grew up working for parents from very young age.
- 4 Grew up hanging out with the local youth gang.
- 5 Grew up hanging out with tight group of close friends.
- 6 Under the supervision of older sibling or relative.
- 7 Grew up in boarding school.
- 8 Grew up under the close supervision of a 'nanny'.
- 9 Under the close supervision of a restrictive family.
- 10 Under the close supervision of a loving family.

CHILDHOOD TRAUMA

- 1 Was in a terrible accident
- 2 Mistreated/abused by parents.
- 3 Parent(s) lost their job.
- 4 Became violently ill with some disease.
- 5 Was horribly humiliated in front of peers.
- 6 Home destroyed in fire/war/riots/disaster.
- 7 Was tormented by gang/police.
- 8 Witnessed as close friend/family member was killed.
- 9 Held hostage for short period of time.
- 10 Hunted by stalker.

PARENTS

- 1 Orphanage/Organisation
- 2 Adopted, roll again
- 3 Friend of parents
- 4 Relative
- 5-6 Mother
- 7-8 Father
- 9-10 Both Parents

FAMILY CONTACT

- 1 5+ years no contact with any family members.
- 2-3 Only annual contact with one family member.
- 4-5 Only annual contact with core family.
- 6 Regular contact (monthly) with one family member.
- 7 Regular contact with core family.
- 8 Regular contact with core family & close contact with one family member.
- 9 Close contact with core family.
- 10 Close contact with core and extended family.

3) Motivations

PSYCHOLOGICAL PROFILE (GO TO 3B)

PRIME MOTIVATION

- 1 Personal Egotism
- 2 Personal Honor
- 3 Love of Duty
- 4 Pleasure/Excitement
- 5 Knowledge
- 6 Love
- 7 Power
- 8 Wealth
- 9 Social Status
- 10 Vengeance

PERSON YOU VALUE MOST

HOW DO YOU FEEL ABOUT PEOPLE?

YOUR MOST VALUED POSSESSION

3b) Psychological Profile

What you want, how you act, how you think, your beliefs and disorders, and the quirks that make you different.

EXMODE			
How th	ne character acts		
01-03	Antisocial/Solitary		
04-06	Aloof/Spacey		
07-10	Sober/Secretive		
11-14	Shy/Quiet		
15-19	Intellectual/Detached		
20-25	Intuitive/Spiritual		
26-34	Diplomatic/Courteous		
35-40	Silly/Manic		
41-45	Friendly/Helpful		
46-50	Arrogant/Rude		
51-60	Forceful/Aggressive		
61-70	Suspicious/Nervous		
71-75	Guilty/Depressive		
76-82	Antagonistic/Hostile		
83-90	Cheerful/Fluff-headed		
91-95	Angry/Quick-Tempered		
96-00	Assured/Stylish		

DISORDERS				
Seriou	s metal illnesses			
01-03	Homicidal			
04-06	Suicidal			
07-10	Schizophrenic			
11-15	Sociopath			
16-22	Delusions			
23-29	Technophobe			
30-40	Addict			
41-47	Agoraphobic			
48-55	Hallucinations			
56-64	Megalomania			
65-75	Compulsive Liar			
76-86	Pyromaniac			
87-94	Martyr			
95-97	Multiple Personalities			
98-00	Sado-masochist			

	INMODE				
	How the character thinks				
		in private			
	01-03				
	04-06				
		Hedonist			
		Suspicious			
	13-15	0			
	16-18				
	19-21				
	22-24				
	25-27	5			
		Opinionated			
	31-33				
	34-36				
		Forgiving			
		Unforgiving			
	43-45	Vengeful			
	46-48	Jealous			
	49-51	Lazy			
	52-54				
	55-57	Cowardly			
		Brave			
	61-62				
	63-64	Ponderous			
	65-67	Scheming			
	68-70				
	71-74	Manipulative			
	75-77	5			
	78-79	Pious			
	80-82	Lustful			
	83-85				
	86-89	Nihilistic			
		Honorable			
		Compassionate			
r	97-00	Disorder			

QUIRKS					
	Choose or roll up to three:				
01	Pious				
02-04	Absent Minded				
05	Religious				
06-07	Eccentric				
08	Clever				
09-10	Impatient				
11-12	Irreverent				
13-15	Non-Conformist				
16-18	Insomniac				
19-21	Artist				
22-24	Generous				
25-30	Collector				
31-34	Liar				
35-37	Intolerant				
38-41	Loquacious				
42	Altruist				
43-45	Seducer				
46-47	Gambler				
48-50	Passionate				
51-52	Brutal				
53	Spendthrift				
54-56	Rebellious				
57-58	Cunning				
59-60	Phobic (table 3c)				
61	Careless				
62	Sedate				
63-65	Obsessive				
66 67	Truthful				
67	Pacifist				
68-70	Hypochondriac				
71	Precise				
72-73	Loyal				
74	Musical				
75	Alcoholic				
76	Childish				
77	Conservative				
78	Miserly				
79	Poet				
80-83	Cynical				
84-88	Paranoid				
89-92	Radical				
93-94	Compulsive				
95-96	Honorable				
97-98	Stubborn				
99-00	Disorder				
1					

GO TO LIFE EVENTS

3c) Phobias

by A

Andrew James - node16@ajames.force9.net				
РНО	PHOBIAS			
Roll	to see which:			
01	Agoraphobia (Open spaces)			
02	Algophobia (Pain)			
03	Altophobia (Heights)			
04	Ailurophobia (Cats)			
05	Androphobia (Men)			
06	Anthrophobia (Human beings)			
07	Asthenophobia (Weakness)			
08	Batrachophobia (Reptiles)			
09	Brontophobia (Loud noises)			
10	Chaetophobia (Hair)			
11	Claustrophobia (Enclosed spaces)			
12	Clinophobia (Going to bed)			
13	Coprophobia (Faeces)			
14	Cynophobia (Dogs)			
15	Demophobia (Crowds)			
16	Doraphobia (Fur)			
17	Eisoptrophobia (Mirrors)			
18	Eleutherophobia (Freedom)			
19	Entomophobia (Insects)			
20	Eremitophobia (Being alone)			
21	Erythrophobia (Blushing)			
22	Genophobia (Sex)			
23	Gymnophobia (Nudity)			
24	Gynophobia (Women)			
25	Haematophobia (Blood)			
26	Haptophobia (Being touched)			
27	Hodophobia (Travel)			
28	Hypegiaphobia (Responsibility)			
29	Hypnophobia (Sleep)			
30	Kakarrophiaphobia (Failure)			
31	Katagelophobia (Ridicule)			
32	Kinetophobia (Motion)			
33	Linonophobia (String)			
34	Lyssophobia (Fear of Insanity)			
35	Mastigophobia (Flogging)			
36	Mysophobia (Dirt)			
37	Myxophobia (Slime)			
38	Necrophobia (The Dead)			
39	Nelophobia (Glass)			
40	Nyctophobia (The Dark)			
40 41	Odontophobia (Teeth)			
42	Ommetophobia (Eyes)			
42 43	Ophiophobia (Eyes) Ophiophobia (Snakes)			
43 44	Panphobia (Everything)			
44 45	Peccatophobia (Sinning)			
40 46	Pharmocophobia (Sirining)			
40 47				
47 48	Phonophobia (Speaking aloud) Photophobia (Strong light)			
40 49	Piscophobia (Strong light) Piscophobia (Fish)			
49				

- 50 Poinephobia (Punishment) 51
 - Pteronophobia (Feathers)
- 52 Phobophobia (Of being afraid)
- Sciophobia (Shadows) 53
- 54 Selaphobia (Flashes)
- 55 Sitophobia (Food)
- Tachophobia (Speed) 56
- Technophobia (Technology) 57
- 58 Teratophobia (Monsters)
- 59 Thalassophobia (The Sea)
- Traumatophobia (Injury) 60
- Triskadecaphobia (Number 13) 61
- 62 Trypanophobia (Injections)
- Xenophobia (The unknown) 63
- 64 Autophobia (Motor vehicles)

Pacific Rim Characters JAPAN, KOREA & SINGAPORE

Use the Japanese LifePath charts in the PacRim book.

CHINA & TAIWAN

For Taiwan use the Japanese LifePath charts, but make proper Chinese substitutions.

PERSONAL STYLE

<u>Roll</u>	<u>Clothes</u>	<u>Hairstyle</u>	Affectations
1	Jeans	Mohawk	Tattoos
2	Corp suits	Short + spiky	Shades (Mirrors)
3	Big suits	Long + ratty	Ritual scars
4	Jumpsuits	Bald	Nose rings
5	Miniskirts	Box fade	Earrings
6	High Fashion	Colored	Fingerless gloves
7	Camos	Neat + short	Combat Boots
8	Kung fu pj's	Neat + long	Long fingernails
9	HS Uniforms	Braided ponytail	Androgyne
10	SovUtilitaria	Tech cut	Weird lenses

FAMILY RANKING

- Cadre 1
- 2 Corp Exec
- 3 Shopkeeper
- 4 Artisan
- 5 Triad Family
- 6-7 Peasant-Factory
- 8-9 Peasant-Farm
- 10 Refugee

EXPANDED CHARACTER CREATION

SIBLINGS (roll 1D6)

You may have up to 2 siblings (due to population contro [China] and the expense of education [Taiwan]).

- 1-2 That's the number of siblings
- 3-6 You're an only child

Sex of siblings (roll 1D6)

1-2 It's a girl 4-6 It's a boy

SOUTH EAST ASIA

Cambodia, Laos, Vietnam, Thailand, Brunei, Myanmar, Indonesia, Malaysia, New Philippines

LIFEPATH VARIATIONS

Myanmar/Burma: +3 to Family Status roll. Laos: Parents: 1-3, Both living; 4-10 Something happened. Something Happened: Roll 1D10, if Even they were mur-

dered by the Khmer Rouge; if Odd roll as normal. Brunei: -4 from SEA Family Background, -5 from Childhood Environment.

Singapore: Use the Japanese LifePath charts.

ETHNIC ORIGINS AND LANGUAGE

Look up Ethnic Groups and Languages used under each country. Choose an ethnic group, or be an expatriate kid. Pick one language as your month tongue (+8), also because of the diversity in the area, you may pick another language to speak a +4.

<i>CH</i> 1 2 3 4 5 6 7 8 9	ILDHOOD ENVIRONMENT On the streets with no supervision Cadre compound; the life of luxury Refugee pack; life of absolute squalor, desperation Revolutionary camp; armed paranoia Small village; Chinese beavertown Triad family/Pirate pack Buddhist temple compound Farm work unit Factory work unit	<i>FA</i> 1 2 3 4 5 6 7 8 9	MILY RANKING Corporate Managers Corporate Technicians Military/Police/Government Bureaucrats Factory workers (+3 Childhood Environment) Farmers/Fishermen (+3 Childhood Environment) Store owner/Artisan (+3 Childhood Environment) Religious Fanatics/Radicals Highland Tribe Pirates/Gangs/Smugglers
10	Family small business	10	
GE	TLUCKY		Go To PARENTS (CP2020 p35)
1 2 3	Government connection! 1-4 Cadre clerk, 5-7 PLA commander, 8-10 CITIC admin. Windfall! 1D10x100 YY/Eb Score a deal! 1D10x100 YY/Eb Gain a Sensei! Tai Chi Chuan or Animal Kung Fu at +2, or add +1 to an existing Martial Art Foreign corp owes you a favor Refugee group befriends you. You can call on them for one favour a month, equivalent to Family +2 Make a Public Security friend. +2 Streetwise PubSec Triad/gang likes you. One favor a month, Family +2 Find a teacher. Pick up any INT skill at +2, or add +1	SC 1 2 3 4 5 6 7 8 9 10	DMETHING HAPPENED TO PARENTS Parents were murdered Parents died in warfare Parents died in an accident Parents committed suicide You never knew your parents Parents are in hiding to protect you You were left with relatives Parents gave you up for adoption Parents became fanatics/radicals Parents sold you for money Go To FAMILY STATUS (CP2020 p35)

CHILDHOOD ENVIRONMENT

- 1 Spent in the dorm of a school
- 2 Safe corporate suburb/arcology
- 3 Corporate farm/research facility
- 4 Normal city life
- 5 Street, with no adult supervision
- 6 Small village or town
- 7 Martial arts/religious training
- 8 Gand/Pirates/Smugglers
- 9-10 Worked in factory/store from age 8

European Characters

LIFEPATH MODIFICATIONS

All European characters must take Education and a foreign European Language at +2 or better. Characters from core Europe must also take Programming at +2 or better.

FAMILY RANKING

Change #9 to "Urban Jobless". In core nations also change #8 to "Urban Jobless". For #1, #2, #3 roll 1D6: On a 5-6 change "Corporate" to "Commission".

SIBLINGS

Unless from Nomad or Pirate background roll 1D6. 1-2: you have one sibling; 3: you have two; 4: you have three; 5-6: you are an only child.

BIG PROBLEMS, BIG WINS

Change cash wins and losses to 3D10x100 euro.

Master Skill List

SPECIAL ABILITIES

SPECIAL ABILITIES		10
Administrator Resources		In
Authority (Cop)		
Barter (Ridgerunner)	5A 00 83	P
Brotherhood (Space Pilot)	DS pg 75	P
Chameleon (Spy)	WGE pg 47	Ρ
Charismatic Leadership (Rocker)	CP ng 36	S
Combat Sense (Solo)	CP, pg.36	S
Combat Sense (Spec.)	HoB, pg.74	S
		Ta
Con (Con Man)	WS, pg.36	Т
Counsel (Shaman)	NEO, pg.42	V
Credibility (Media)	CP, pg.36	
Family (Nomad)	CP, pg.36	Iľ
Family (Workganger)	DS, pg.75	Ä
Gang Rank (Streetpunk)		A
Interface (Netrunner)		A
Jury Rig (Techie)		
Kith (2)		A
Medical Tech (Medtech)		A
PA Combat Sense (Trooper)		A
Reason (Attorney)	PS	B
Recognition (Bounty Hunter)		B
Reconnaissance (Outrider, etc)	NEO pg 40	В
Research (P.I.)	WGF, pg.46	В
Resources (Corp)	CP, pg.36	В
Salvage (Salver)	DS	В
		С
Scrounge (Scavenger)	WS, pg.37	С
Sneak (Prowler)	ws, pg.ss	С
Space Combat (Space Marine)	03	C
Spy Craft (Spook)	Divi, pg.57	D
Streetdeal (Fixer)	Сг, ру.30	E
Street Tactics (IPC)	11.1	E
Thief (Convict)		
Titillate (Tabloid Media)		E
Trace (Reaper)		E
Vagrant (Urban Survival)		E
Vamp (Dancer/Prostitute)		E
Vehicle Zen (Runner)	NEO, pg.43	E
Warpath (Warrior)	NEO, pg.40	E
Workgang (Workganger)	DS	E
rrenigang (rreniganger)		E
ATTR		Е
Personal Grooming	CP pg 27	Е
-	CP, pg.37	Е
Wardrobe & Style	CP, pg.37	Е
RODV		Е
BODY		Е
Controlled Hyperventilation	SA, py.oz	G
Endurance	CF, pg.37	G
Strength Feat		G
Swimming		
		Н
COOL		Н
Cadre Tactics	11.Z, pg.Z3	H
Interrogation	CP, pg.37	Ŀ
Intimidate	CP, pg.37	L
Meditation	NE. pg.56	L
Oratory	CP, pg.37	Li
Resist Torture/Drugs	CP, pg.37	N
Rhetoric	PAC, pg.153	N
Streetwise	CP, pg.38	Ν
Ou colwige	01, pg.00	Ν

EMP

EMP	
Animal Handling	NE, pg.56
Human Perception	CP, pg.38
Interview	CP, pg.38
Leadership	CP, pg.38
Palmistry	GCT, pg.20
Perform	CP, pg.38
Persuasion & Fast Talk	CP, pg.38
Seduction	CP, pg.38
Simper	WGF, pg.48
Social	CP, pg.38
Tarot Lore	GCT, pg.20
Trance (3)	PAC, pg.155
Voodoo Divination	GCT, pg.20
INT	
Accounting	CP, pg.38
Anthropology	CP, pg.38
Area knowledge: (Area)	WGF, pg.48
Astrogation	DS, pg.76
Astrology	GCT, pg.20
Awareness/Notice	CP, pg.38
Body Language	NE, pg.56
Biology	CP, pg.38
Botany	CP, pg.38
Braindance Use	DS, pg.74
Bureaucracy	WGF, pg.48
Business Sense	SOF, pg.31
Chemistry	CP, pg.38
Composition	CP, pg.38
Corporate Policy	SOF, pg.31
Culture	WS, pg.86
Diagnose Illness	CP, pg.39
ECM	I1.2, pg.23
Education & General Knowledge	
Eidetic Memory	NE, pg.56
Expert: (Subject)	CP, pg.39
Expert: Braindance/VR	WS, pg.21
Expert: Communications	l1.3, pg.47
Expert: Corp. Procedures	l1.3, pg.45
Expert: Exotic Weapons	l1.3, pg.47
Expert: High Tech	WS, pg.21
Expert: Law	P&S, pg.70
Expert: Military Procedures	l1.3, pg.45
Expert: PA Design	MM, pg.52
Expert: Small Arms	WS, pg.21
Expert: Software	WS, pg.21
Expert: Torture	WS, pg.21
Expert: Wetware	WS, pg.21
Gamble	CP, pg.39
Geology	CP, pg.39
Graphology	GCT, pg.20
Herbalism	GCT, pg.20
Hide/Evade	CP, pg.39
History	CP, pg.39
Language: CitySpeak	I1.1, pg.20
Language: Hand Jive	WS, pg.84
Language: PC-Speak	WS, pg.86
Library Search	CP, pg.39
Magic	GCT, pg.20
Mathematics	CP, pg.39
Navigate	HW, pg.21
Nuscuba	SF, pg.23

Information from Cyberpunk 2020 $\ensuremath{\textcircled{O}}$ R.Talsorian Games Inc; and Dark Metropolis $\ensuremath{\textcircled{O}}$ Ianus Publications Inc. Compiled by Andrew James 24/11/98. node16@ajames.force9.net

EXPANDED CHARACTER CREATION

Physics Pilot: Ship (2) Programming Psychology Rune Lore Sailpower Seamanship Shadow/Track Space Survival Stock Market Street Survival Survival: (Environment) System Knowledge Tactics Teaching Theology Underwater Survival Urban Survival Vampire Lore Water Vehicles (INT or REF) Wilderness Survival Zoology

REF

Action Game	PAC, pg.153
Archery	CP, pg.40
Athletics	CP, pg.40
Brawling	CP, pg.40
Dance	CP, pg.40
Dodge & Escape	CP, pg.40
Driving	CP, pg.40
EVA	DS, pg.76
Fencing	CP, pg.40
Handgun	CP, pg.40
Heavy Weapons	CP, pg.41
Magic/Illusion	NE, pg.56
Martial Arts: (Style)	CP, pg.41
Melee	CP, pg.41
Motorcycle	CP, pg.41
Operate Heavy Machinery	CP, pg.41
PA Pilot (2)	MM, pg.53
Pilot: Deep Dive Suit (2)	SF, pg. 23
Pilot: Dirigible (2)	CP, pg.42
Pilot: EVPA (2)	SF, pg.23
Pilot: Gyro (3)	CP, pg.42
Pilot: Fixed Wing (2)	CP, pg.42
Pilot: Hardshell (2)	SF, pg.23
Pilot: OTV	DS, pg.76
Pilot: Remote (3) (Av INT+REF)	Chr 2, pg.30
Pilot: Space Plane/Shuttle	DS, pg.76
Pilot: Sub (Large/Small)	SF, pg.25
Pilot: Vectored Thrust (3)	CP, pg.42
Rifle	CP, pg.42
Sleight of Hand	GCT, pg.20
Stealth (2)	CP, pg.42
Sub Machinegun	CP, pg.42
Zero G Combat	DS, pg.76
Zero G Manoeuvre	DS, pg.76
Underwater Combat (2)	SF, pg.24
Underwater Heavy Weapons	SF, pg.25
Underwater Weapons	SF, pg.23
Water Vehicles (INT or REF)	ES, pg.50

CP, pg.39 HoB, pg.75 CP, pg.39 WS, pg.21; GCT, pg.20 GCT, pg.20 HW, pg.21 HW, pg.21 CP, pg.40 DS, pg.76 CP, pg.40 PAC, pg.153 HW, pg.21 CP, pg.40 WGF, pg.48 CP, pg.40 GCT, pg.20 SF, pg.23 WGF, pg.48 NE, pg.16 ES, pg.50 CP, pg.40 CP, pg.40 153

TECH

TECH	
Aero Tech (2)	CP, pg.42
AV Tech (3)	CP, pg.42
Basic Tech (2)	CP, pg.42
BioTech (+15)	ES, pg.43
Braindance Editing	WS, pg.21
Calligraphy (European/Chinese)	PAC, pg.153
Cryotank Operation	CP, pg.42
Cyberdeck Design (2)	CP, pg.42
CyberTech (2)	CP, pg.42
Demolitions (2)	CP, pg.42
Disguise	CP, pg.42
Electronics	CP, pg.43
Electronic Security (2)	CP, pg.43
First Aid	CP, pg.43
Forgery	CP, pg.43
Gyro Tech (3)	CP, pg.43
Marine Tech/Underwater Equip	SA, pg.83/I1.1, pg.40
Municipal Communication	l2.1, pg.9
Origami	PAC, pg.153
Paint or Draw	CP, pg.43
PA Tech (3)	MM, pg.52
Pharmaceuticals (2)	CP, pg.43
Photography & Film	CP, pg.43
Pick Lock	CP, pg.43
Pick Pocket	CP, pg.43
Play Instrument	CP, pg.43
Pressure Suit Tech	SF, pg.24
Sonar Tech	SF, pg.25
Spacecraft Tech (4)	l1.4, pg.44
Sub Tech (Large/Small)	SF, pg.25
Tattooing (Electric/Hand-picked)	PAC, pg.153
Weaponsmith (2)	CP, pg.43
Wetware Design	WS, pg.21

PSY (used in Nights Edge, EMP can be substituted)

(acca	
Aura Reading	GCT, pg.20
Expert: (Blessing)	GCT, pg.20
Expert: (Curse)	GCT, pg.20
Expert: (Ritual)	GCT, pg.20
Expert: (Spell)	GCT, pg.20

Master Role List

SOLO (Cyberpunk 2020, pg. 7)

Combat Sense: Adds to both Awareness and Initiative in combat situations

in indian of the optimization of the optimization	
Awareness	Handgun
Brawling or Martial Arts	Melee
Weapons Tech	Rifle
Athletics	SMG
Stealth	

CORP OPERATIVE (Interface v.1, i.3, pg. 47)

Combat Sense Interrogation Human Perception Expert: Corp. Admin Library Search Awareness

Electronic Security Pick Lock Handgun Martial Arts Resist Torture&Drugs

Heavy Weapons

Grooming or W&S

Pilot or Drive

Martial Arts

Melee

Martial Arts

CyberTech

Rifle

EX-CYBERSOLDIER (Interface v.1, i.3, pg. 47) Oper. Hvy Machinery

Combat Sense Drive or Pilot Basic Tech Endurance Weaponsmith Awareness

BODYGUARD (Interface v.1, i.3, pg. 47) **Electronic Security**

Combat Sense Handgun or SMG Social Intimidate Human Perception Awareness

BOUNTY HUNTER (Interface v.1, i.3, pg. 47)

Combat Sense Expert: Exotic Weapons Library Search Shadow/Track **Disguise or Intimidate** Awareness

Streetwise Wilderness Survival Pilot or Drive Martial Arts Melee

Wardrobe & Style

Handgun

Pilot or Drive

Martial Arts

Melee

STREET SAMURAI (Interface v.1, i.3, pg. 47)

Combat Sense Streetwise Shadow/Track Fast Talk Intimidate Awareness

TATSUJIN (Pacific Rim, pg. 157)

You strive for practice to increase your power. You only release your full power when you need it. You are a "duellist".

Combat Sense (Geonghu): You may not install any cyber, and you may not use guns. You use your full power in one-on-one combat only, when using Strike and Cast (includes bows) Martial Arts weapons.

Diagnose Illness Athletics Martial Arts 1 Martial Arts 2 **First Aid**

Strength Feat Human Perception Social Awareness

SHINOBI (Pacific Rim, pg. 156)

You a member of one of the ninja assassin clans. You will use almost anything to complete your mission, excluding cyber. Cyber is the easy way out and the cybered are scum.

Combat Sense (Nindo): Adds to Martial Arts, Hide/ Evade and Stealth when you are trying to assassinate someone.

Awareness Stealth Disguise Elect. Security Pick Locks

Martial Arts: Ninjutsu Hide/Evade Shadow/Track Athletics

PA TROOPER (Shockwave, pg. 29)

ACPA Combat Sense: Adds to Awareness, initiative, and maneuver rolls while in the suit, but outside ACPA they get only 1/2 (round down) this skill to use as Combat Sense.

Awareness Heavy Weapons Rifle Melee Brawling or Martial Arts Athletics Basic Tech PATech Stealth

COVERT SPECIALIST (Stormfront, pg. 93)

You're an expert at getting into places where you shouldn't be, without the expedient of noisy and messy explosions.

Combat Sneak: Adds half level to Stealth, Hide/ Evade, Awareness, and Initiative.

Primary: 3+ Awareness Athletics Handoun Hvy Weapons Martial Art Melee Rifle or SMG Stealth Swimming Wilderness Survival Personal Grooming Pilot Persuasion/Fast Talk

Demolitions Disguise Drive Electronic Security Endurance First Aid Hide/Evade Human Perception Language Performance Pick Lock

ASSASSIN (Stormfront, pg. 94)

You're the ultimate trained killer. This demands a level of specialization that stands out even among the already elite covert mission specialities.

Primary: Athletics 3+ Awareness 3+ Endurance 2+ Handgun 3+ Hide/Evade 3+ Martial Art 3+ Melee 3+ Stealth 5+

COVERT TECH (Stormfront, pg. 95)

Athletics 2+ Awareness 2+ Martial Arts 2+ Endurance 2+ Basic Tech 3+ Handgun or SMG 2+ Plus Specialist Occupation Skills:

EXPANDED CHARACTER CREATION

REMOTE OPS Jury Rig Drive Electronics Electronic Security **Operate Hvy Machinery** INTRUSION OPS Combat Sense 3+ Electronic Security 3+ Hide/Evade Pick Lock 3+ Stealth

NETRUNNER OPS

Interface 3+ Library Search Programming 3+ System Knowledge Electronics

ELINT OPERATIONS Electronics Electronic Security Expert: Elect Warfare Photo & Film

DEMOLITIONS OPERATIONS

Combat Sense 3+	Electronics 2+
Chemistry 2+	Demolitions 3+
Expert: Structural Architecture 2+	

DIVEMASTER (Stormfront, pg. 24)

You love the sea, or more specifically, being a part of the world under the water. Aquatic Sense: Adds full level to Awareness/Notice, and half level to Initiative while underwater. Swimming Endurance Human Perception Leadership Awareness Nuscuba Pilot: Deep Dive Suit Pilot: EVA Hardshell Underwater Weapons

DIVEMASTER / MINER (Stormfront, pg. 24)

Aquatic Sense Awareness Pilot: EVA Hardshell **Operate Mining Equipment** Underwater Survival

Endurance Pilot FVPA Pressure Suit Tech Underwater Combat Underwater weapons

U.S. ARMY (Home of the Brave, pg. 74)	
Special Ability*	Awareness
Brawling	Stealth
Endurance	First Aid
Heavy Weapons	Rifle
+AIT Skills	
* Soldiers, pilots, drive	ers, etc are Solos, The

uuers, pilots, drivers, etc are Solos. The Army also has Techs, Medtechs, Cops, Netrunners, and Fixers.

MARINE CORPS (Home of the Brave, pg. 74)

Special Ability* Brawling Endurance First Aid Heavy Weapons Rifle **Electronic Security** +AIT Skills Shadow/Track Fixers.

Awareness Stealth Swimming Wilderness Survival Melee

* Soldiers, pilots, drivers, etc are Solos. The Marines also has Techs, Medtechs, Cops, Netrunners, and

U.S. NAVY (Home of the Brave, pg. 75) Special Ability* Awareness Handgun Brawling First Aid Swimming **Basic Tech** Water Vehicles +AIT Skills

* Normal sailors are Techs. The Navy also has Solos, Medtechs, Cops, Netrunners, and Fixers.

Secondary:

Seduction Social

Secondary:

Submachine Gun

Weaponsmith

Archery

Disguise

Combat Sneak 3+

Perform Rifle

USAF (Home of the Brave, pg. 75)

Special Ability*	Awareness
Handgun	Basic Tech
Athletics	Electronics
First Aid	Zero-G Maneuver
+AIT Skills	
* The USAF also has Techs, Medtechs, Cops, Net-	
runners, and Fixers.	

BRITISH COMBINED FORCES (UK, pg. 30)

Rifle

First Aid

Athletics

Awareness

Either Army, Navy, Marines, or Air Force. Special Ability* Martial Arts Endurance Heavy Weapons Swimming +AT Skills

JAPANESE SDF OFFICER (Pac Rim, pg. 14)

Special Ability*	Awareness
Handgun	Martial Arts
Accounting	Bureaucracy
Expert: Tactics	Expert: Law

RUNNER (Neo-Tribes, pg. 43; PAC, pg. 154)

Everyone needs packages securely delivered. You may be carrying for the biggest Corp or the smallest smuggler.

Vehicle Zen: Includes Kith if a nomad. Awareness Streetwise Pilot/Drive (2 or more) Tech (For vehicles) Basic Tech Hide/Evade Brawling or Athletics Handgun

PANZERBOY (Shockwave, pg. 27)

Your home is the wide-open spaces and open road. flying low with a cargo in back and an over powered engine out front.

Vehicle Zen: Adds to Awareness/Notice & Initiative, and adds half level to maneuvering rolls while in ground vehicles/hovercraft. Only adds half level to Awareness & Initiative rolls when not driving said craft. Pilot: Hovercraft Basic Tech . ..

Brawling	Expert: Navigation
Heavy Weapons	Rifle
Choice of 2 from:	
Operate Hvy Machinery,	Driving or Motorcycle,
Handgun or SMG,	Awareness

AEROJOCK (Shockwave, pg. 28)

You took to the skies like a duck to water. There's nothing you can't fly (or at least try). Osprey, jet, propjob, choppers, AV, even delta.

Aircraft Sense: A variation of Vehicle Zen. Adds to Awareness/Notice & Initiative rolls, and adds half level to maneuvering rolls while in aircraft. Only adds half level to Awareness & Initiative rolls when out of aircraft.

Choice of 2 Pilot Skills	Basic Tech
Awareness	Aero or AV Tech
Handgun	Brawling or Martial Arts
Athletics	Expert: Navigation

SUBJOCK (Stormfront, pg. 25)

You're an underwater ace, part of a special ring of submariners who are the elite amongst the lesser seadogs.

Sub Tactics: Applied to your INT when in sub combat, half level is added to any Initiative rolls while in command of a sub.

Awareness Navigation Underwater Survival Sonar Tech Underwater Hvy Weapons Swimming **Underwater Weapons** Pilot: Submersible (small/large) Sub Tech (small/large)

NETRUNNER (Cyberpunk 2020, pg. 8)

Composition

Programming

Interface (INT): Used to operate menu functions in the Net. Awareness **Basic Tech** System Knowledge Education Cyberdeck Design CyberTech

Flectronics

ROUGE HUNTER (Interface, v.1, i.3, pg. 46)

Netrunners who specialise in hunting rogue AIs. Basic Tech Interface System Knowledge Awareness Education **Decks or Electronics** CvberTech Programming Expert: World Net Sys Expert: Computer Sys

TECHIE (Cyberpunk 2020, pg. 9)

Streetsmart Inventor, System Hardware Engineer Jury Rig (TECH): A general repair skill that allows the Techie to alter/repair something for Levelx1D6 turns. Includes Scavenge skill, a tech can notice useful parts in what is considered junk and put together useable gear with it.

Awareness **Basic Tech** CyberTech Teaching Education Electronics 3 other Tech skills

MED TECH (Cyberpunk 2020, pg. 9)

Pharmacist, Bioware Researcher Medical Tech (TECH): The skill to perform major surgery and medical repairs. Awareness **Basic Tech**

Diagnose Illness Education Cryotank Operation Library Search Pharmaceuticals Zoology Human Perception

MARINE BIOTECH /

UNDERWATER GENETCIST (Stormfront, pg. 26) You've cataloged new species, scanned thousands of new DNA samples, and learned more about the mechanics of life underwater than in the last twenty years. Medical Tech (TECH) Awareness Education Library Search Pharmaceuticals **Biogenetics** Expert: Deep Sea Zoology Expert: Psychology **Underwater Survival** Diagnose

EXPANDED CHARACTER CREATION

NOMAD (Cyberpunk 2020, pg. 14)

Include Agripacks, Native Americans, Gypsies, Carnies, Bikers and others. There are 7 Nations; Snake Nation, The Jodes, Blood Nation, Folk Nation, The Meta, The Aldecaldos, and the Thelas Nation (Pirates). Family (INT): The ability to call upon your pack for help

ncip.	
Awareness	Endurance
Melee	Rifle
Drive	Basic Tech
Wilderness Survival	Brawling
Athletics	-

WARRIOR (Neo-Tribes, pg.40)

Warpath: Adds to Initiative and Awareness, but is only half as effective when fighting none nomads. Also added to Melee at half Special Ability. Includes Kith Wilderness Survival Awareness Weapon or Basic Tech Rifle Handgun or Hvy W Brawling or MArts Endurance or First Aid Dodge & Escape Melee or Fencing

OUTRIDER (Neo-Tribes, pg.40)

Reconnaissance: Adds to Awareness and Hide/ Evade when the outrider/pathfinder is sneaking and reconnoitring. Also includes Kith.

Awareness	Hide/Evade
Wilderness Survival	SMG or Rifle
Endurance	Athletics
Basic Tech	Brawling or MArts
Motorcycle or Drive	-

PATHFINDER (Neo-Tribes, pg.40)

Reconnaissance	Shadow/Track
Awareness	Hide/Evade
Wilderness Survival	SMG or Rifle
Endurance	Athletics
Basic Tech	Brawling or MArts

PIRATE (Pacific Rim, pg. 153) Family

Awareness Seamanship Rifle Sailpower Swimming

Navigation Athletics or Brawling **Basic Tech** Pilot: Ship or Water Vehicles

DOCTOR (Neo-Tribes, pg.42)

Counsel: Half strength outside the nomad culture. Includes Kith if a nomad. Awareness Education Diagnose Field Surgery Pharmaceuticals Human Perception Persuasion or Oratory Wilderness Survival Rifle or Other Weapon

SPIRITUAL LEADER (Neo-Tribes, pg.42)

Counsel	Rifle or Other Weapon
Awareness	Dance or Oratory
Composition	Trance or Perform
Human Perception	Persuasion
Expert: Theology or History	Wilderness Survival

FIXER/MOBSTER (Cyberpunk 2020, pg. 13) Streetdeal (COOL): Forgery

Brawling

Pick Lock

Intimidate

Awareness

3 Speciality Skills

Resist Torture/Drugs

Pharmaceuticals

CYBERNETICS

Cryotank Operation

ELECTRONICS

Expert: High Tech

Cryotank Operation

Pharmaceuticals

or Expert: Torture

System Knowledge

Cyberdeck Design

or Expert: Software

Intimidate

Melee

DRUGS

Forgery

Cybertech

Electronics

Basic Tech

SLAVERY

Psychology

SOFTWARE

or Electronics

Programming

Interview

Library Search

Awareness

Pick Pocket

Persuasion

Awareness

Human Perception

Business Sense

Shadow/Track

Melee

Handgun

Human Perception

Education & Gen. K.

Interview

Handgun

Melee

Human Perception

Expert: (your choice)

Chemistry

Awareness Handgun Melee Pick Pocket Persuasion

BLACK MARKETEER (WildSide, pg. 20)

Streetdeal Persuasion Brawling Handgun

BRAINDANCE/VR

Expert: Braindance/VR Braindance Editing Electronics

WEAPONS Expert: Small Arms Weaponsmith Forgery

BODY PARTS Biology **Diagnose Illness** Cryotank Operation

CARS

Drive **Basic Tech** Pick Lock or Electronic Security

WETWARE

Expert: Wetware Wetware Design or Bio Tech Human Perception

INFORMATION BROKER (WildSide, pg. 21) Awareness

Streetdeal Persuasion Forgery Interrogation Education & Gen. Know.

SLEAZE (WildSide, pg. 24)

Streetdeal Forgery Brawling Pick Lock Intimidate

FACTOR (WildSide, pg. 24)

Streetdeal Persuasion Accounting Stock Market Social

LOAN SHARK (WildSide, pg. 26) Streetdeal Awareness

Intimidate Accounting Interrogation Brawling

CREDSHARK (WildSide, pg. 26)

Streetdeal Intimidate Accounting Handgun Interview

BOOKIE (WildSide, pg. 27)

Streetdeal Intimidate Accounting Gamble Brawling or Melee

TALENT SCOUT (WildSide, pg. 28)

Streetdeal Persuasion Expert: (field) Social Culture

Awareness Intimidate Interview

TALENT AGENT/MANAGER (WildSide, pg. 28)

Streetdeal Persuasion Interview Social Intimidate

Streetdeal

Persuasion

Brawling

Language

Social

NEGOTIATOR (WildSide, pg. 30)

Awareness Oratory Expert: (field)

SMUGGLER (WildSide, pg. 30)

Streetdeal Persuasion Brawling Handgun Leadership

TRADER (WildSide, pg. 31)

Streetdeal Human Perception Persuasion Intimidate Melee

SNIFFER (WildSide, pg. 32)

Streetdeal Persuasion Shadow/Track Intimidate

Brawling

OWNER (WildSide, pg. 32) NPC speciality Streetdeal Persuasion Interview Accounting

Awareness Social Intimidate Human Perception Wardrobe & Style

Awareness

Accounting

Library Search

System Knowledge

Education & Gen. K.

Library Search

Human Perception

SHOEMAKER (WildSide, pg. 22) NPC speciality

Streetdeal Forgery Programming Bureaucracy Stock Market

Brawling

Awareness System Knowledge Programming Electronics Melee

Awareness

Persuasion Human Perception Handgun Mathematics

Human Perception Education & Gen. K.

Awareness

Leader or Accounting Human Perception Expert: Entertainment Education & Gen. K.

Human Perception Education & Gen. K.

Awareness Language Hide/Evade Forgery or Basic Tech

Awareness Language Education & Gen. K. Interview

Handgun

Social

Handgun

Resist Torture/Drugs

Streetwise Awareness

Credibility Awareness Education Interview Streetwise

Composition Human Perception Library Search Persuasion

- ---

Credibility Awareness Education Interview Streetwise

Intimidate Persuasion Photo & Film

WAR CORRESPONDENT or "A

"ACTION" REPORTER (LD, pg. 51)	
Credibility	Composition
Awareness	Human Perception**
Education	Electronics/Basic Tech*
Interview	Persuasion**
Tactics*	Photo & Film
** Can be replaced with Endurance	
* "Action reporters" repla	ice with Athletics and Expert

* " (selected sport)

Information from Cyberpunk 2020 © R.Talsorian Games Inc; and Dark Metropolis © Ianus Publications Inc. Compiled by Andrew James 24/11/98. node16@ajames.force9.net

replace with Athletics and Expert

1.10

EXPANDED CHARACTER CREATION

PUSHER (WildSide, pg. 23) NPC speciality Streetdeal Awareness Persuasion Intimidate Brawling Handgun Pharmacology Melee

FENCE (WildSide, pg. 25) NPC speciality Streetdeal Awareness Intimidate Persuasion

Melee Accounting

Brawling

Handgun Forgery Basic Tech or Expert

PIMP (WildSide, pg. 28) NPC speciality Streetdeal Awareness

Persuasion Melee Seduction Intimidate

Handgun Brawling **Diagnose Illness** Education & Gen. K.

CORPORATE (Cyberpunk 2020, pg. 12)

Financier, In-house Consultant, Entrepreneur Resources (INT): Ability to command corp resources. Human Perception Awareness Education Library Search Social Persuasion Stock Market Wardrobe & Style Personal Grooming

ADMINISTRATOR (Pacific Rim, pg. 153)

A powerful and rich profession. The occupation table on WGF pg.47 shows your income if you're honest. With bribes you could make three times this, or more. Admin Resources (INT): Same as Resources. Awareness Streetwise Education & Gen. K.

Social Library Search Persuasion & Fast Talk

MEDIA / FREELANCER

History or Area Know

Rhetoric

Bureaucracy

(Cyberpunk 2020, pg. 10. LD, pg. 52) Credibility (INT): The ability to be believed. Awareness Composition Education Interview Human Perception Persuasion Photo & Film Social

INVESTIGATIVE REPORTER (LD, pg. 50)

Photo & Film/Oratory POLICE BEAT REPORTER (LD, pg. 51)

Composition Human Perception

SOCIAL REPORTER / CELEBRITY HUNTER (LD, pg. 51) Credibility Composition

Awareness Social Wardrobe & Style Education Interview Persuasion Photo & Film/Pop Culture Streetwise/Simper

ON-AIR STAR (LD, pg. 52)

Credibility Awareness Corporate Policy Education Interview

Composition/W&Style Human Perception Culture Perform Social

TABLOID-MONGER (LD, pg. 53)

Credibility**	Composition
Awareness	Perform
Education	Drive/Pilot/Electronics
Interview	Persuasion
Streetwise	Photo & Film
** This is a sort of anti-credibility, the crazier the better	

THE SPIN DOCTOR (LD, pg. 53)

Credibility	Composition
Awareness	Culture
Education	Perform
Persuasion	Photo & Film
Social	
Corp Policy/Business	Sense/Expert (chosen Politics)

LAWYER (Interface v2,2)

Credibility	Awareness/Notice
Education & Gen. K.	Expert
Human Perception	Interrogation
Library Search	Oratory
Wardrobe & Style	Persuasion & Fast Talk

ROCKERBOY (Cyberpunk 2020, pg. 6)

Braindancer, Underground Revolutionary		
Charismatic Leadership (COOL): Can sway crowds		
equal to his level squared times 200.		
Awareness	Perform	
Wardrobe & Style	Composition	
Brawling	Play Instrument	
Streetwise	Persuasion	
Seduction		

SHAMAN (Pacific Rim, pg. 155)

Your destiny is to teach others of a higher truth, of the spirits, or God. Your karma is to help people, and many come to hear your wisdom. You needn't worry about the corps or police, since your followers will lay down their lives to protect you. You might be a Priest, Minister, Witch Doctor, TV Evangelist, or a cult leader. Charismatic Leadership (Shaman): In religious situ-

ations they display their full ability and their skills are boosted

Awareness	Anthropology
Expert: Theology	Perform
Dance or Oratory	Human Perception
Expert: Fortune Telling	Persuasion & Fast Talk
Trance	

COP (Cyberpunk 2020, pg. 11; P&S, pg. 9)

Beat, Traffic, Vice, Robbery, Homicide, Special Investigations, SWAT, Max-Tac, Riot, Internal Affairs, LEDiv or HiWay.

Authority (COOL): The ability to intimidate and control others through your position.

Awareness	Handgun
Human Perception	Athletics
Education	Brawling
Melee	Interrogation
Streetwise	-

PRIVATE INVESTIGATOR (Pac Rim, pg. 153)

Many PIs are ex-cops, ex-gangsters, or both. Your rivals are tough. You must be tougher.

Interview

Shadow/Track

Research Awareness Handgun or Brawling Streetwise Intimidate Library Search

PROWLER (WildSide, pg. 35)

A thief no matter how his skills are applied. Low level Prowlers pickpocket, mug and shoplifting, while more accomplished Prowlers become B&E robbers and cat burglars. Sneak: Adds to Stealth and Hide/Evade. Awareness Hide/Evade Stealth Pick Lock Athletics Handoun Electronic Security Disguise Melee

CON MAN (WildSide, pg. 36)

Hustler, Rip-off Artist, Grifter. The Con Man sets up elaborate schemes which fool his victims. Con: COOL based skill which is the ability to separate a fool from his money. Can be countered by Streetwise. Awareness Disguise Persuasion/Fast Talk Streetwise Human Perception Seduction Forgery Gamble Hide/Evade

DANCER/PROSTITUTE (WildSide, pg. 37)

Vamp: EMP based skill used to separate customers from their money. Awareness Streetwise Personal Grooming Wardrobe & Style Human Perception Seduction Brawling or Melee Perform Endurance

SCAVENGER (WildSide, pg. 36)

An expert in finding uses for junk. He knows what's thrown away, and what to do with it. Scrounge: INT based, that allows you to find salvageable materials. Awareness Streetwise Basic Tech Pick Lock Electronic Security Drive Stealth Handgun

STREETPUNK (WildSide, pg. 37)

Strength Feat

Includes Posers, Boosters, Chromers, Dorphers, Guardians, Families, Skinheads, Partiers, Culties, Nihilists, Combaters, Primitives, Thrashers, and Bikers. Gang Rank: Represents level of authority in the gang, works similar to Family. Can also be used as an Expert Knowledge skill about gangs in one's own area Streetwise

Dodge & Escape

Wardrobe & Style

Melee

Awareness Intimidate Handgun Brawling One Gang-Related Skill

EI

Awareness Space Survival EVA Spacecraft Tech

Workganger

WORKGANGER (Interface, v.1, i.4, pg. 44) Zero G Maneuver Zero G Combat Melee **Basic Tech** Electronics

HIGHRIDER (Interface, v.1, i.4, pg. 44)

Brotherhood Awareness Pilot Shuttle/Spaceplane Pilot OTV Astrogation

Zero G Maneuver Zero G Combat Melee Spacecraft Tech Space Survival

SALVER (Deep Space)	
Salvage	Space Survival
EVA	Zero-G Maneuver
Astrogation	Operate Hvy. Mach.
Pilot	Basic Tech
Awareness/Notice	Melee

SPACE MARINE (Deep Space)

Space Combat Sense: Adds to Awareness, initiative, and maneuvering rolls whist in a zero-gravity or outer space environment.

nca.	
	Space Survival
	Zero-G Maneuver
	Awareness/Notice
	Driving
	Rifle

EVA Zero-G Combat Pilot Handgun

SPY (Pacific Rim, pg. 154; WGF pg. 46) The Powers-that-be always need info on other corps,

and even their own citizens. Chameleon Human Perception Human Perception Education & Gen. K. Interrogation Persuasion & Fast Talk Shadow/Track Disquise

Resist Torture/Drugs Ranged Weapon Martial Arts Basic Tech

SPOOK (Dark Metropolis, pg. 56)

Security and surveillance expert. Spy Craft (TECH): Includes trashing, bugging, surveillance work and technical knowledge of spy gear. Awareness Streetwise Electronic Security Electronics Pick Lock Basic Tech Stealth Photo & Film Shadow/Track

REAPERS (Dark Metropolis, pg. 58)

Repossessors, they reposes cars, merchandise, body parts, cybernetics and sometimes whole people (Bounty Hunters).

Trace: The ability to find people or the merchandise they are after, using both human and computer information.

uon.	
Awareness	Streetwise
Intimidation	Persuasion
Shadow/Track	Pick Lock
Martial Arts	Handgun
Electronic Security	-

Information from Cyberpunk 2020 © R.Talsorian Games Inc; and Dark Metropolis © Ianus Publications Inc.
Compiled by Andrew James 24/11/98. node16@ajames.force9.net

EXPANDED CHARACTER CREATION

INQUISITOR PREDATOR (Night's Edge)

Rank: Works like Gang Rank.		
Awareness/Notice	Martial Art (choose)	
Athletics	Dodge & Escape	
Melee	Stealth	
Vampire Lore	Strength Feat	
Endurance	-	

ALTERNATE CHARACTER PACKAGES

All of these alternatives get bonuses in their special situations so they are much better than someone who just owns the skill. However, when out of their element, the special ability is only half.

BONUS TABLE

Special Ability	Bonus
1-3	none
4-6	+1
7-8	+2
9	+3
10	+4