ENCOUNTERS

Street	Scum									
INT	REF	DEX	TECH	COOL	WILL	LUCI	KI	MOVE	BODY	EMP
3	4	7	3	3 2 4 0				4	4	2
S	TARTING	ING HITS SERIOUSLY WOUNDED						DE	ATH SAVE	
	20			1	0				4	
SKILLS		Marksmans (REF) +3		Melee Weapons (DEX) +3				Nor	e	
		NAME		DA	MAGE		ARMO	R Head	d Armor	0
WEAPON	S	Heavy Pist	ol	3d6		_		Body	/ Armor	0
		Ripper		:	2d6					
CYBERWA	Pinnero									

Booste)ľ												
INT	REF	DEX	TEC	н сос)L	WILL		LUC	K	MOVE	BODY	E	EMP
4	6	8	3	4		4		0		4	6		3
S	TARTING	RTING HITS			ISLY	WOUND	DED		DEATH SAVE				
	30				1	5					6		
SKILLS		ksmanship REF) +3		ivasion DEX) +3	М	elee Weaµ (DEX) +:				Le	athers		
		NAME			DAN	MAGE		-	ARMO	OR Hea	ad Armor		4
WEAPON	S N	Very Heavy P	Pistol		4d6					Boo	dy Armor		4
		Slice & Dic	e		2	2d6							
CYBERWA		no-filament w ugh any orga used as a ga	inic mate	nted in one t erial or plast	ics. C	Can be			e the b	boost cut		ust the	

Private	Secu	rity									
INT	REF	DEX	TECH	COOL	WILL	L	UCK	MOV	E	BODY	EMP
5	6	8	3	5	4	ļ	0	4	į.	5	3
ST/	ARTING	TING HITS SERIOUSLY WO				ED			DEA	TH SAVE	
	25			1	3					5	
SKILLS		Marksmans (REF) +3		riving EF) +3				ar			
		NAME	,	DA	MAGE		ARMOR Head Armor			7	
WEAPONS	١	/ery Heavy F	Pistol	4d6				E	Body /	Armor	7
		Assault Rif	le		5d6						
CYBERWAR	Can s		cs t) int moonlight s)	, distant			nplant giv n the sar) ou the ability nd frequence		

5 3 74 6

Rang

Skill

D

ecks					Орро	sed Skill	Checks			
	s STAT + S vs culty Valu		1d10					TAT + SI vs TAT + S		
Attacks					Melee	Attacks		- PA		
s DV Base or if	+ Marksı ed on Ran Defender H X + Evas	ge & We REF > 9	eapon		Atte	acker's	DEX +	+ Braw Melee vs sed on l	Weap	on + 1
				and the second second second						
Hit Poir	nts	•			(De	eath S	ave is	s equa	l to I	BODY
Hit Poir	nts Body	2	3	4	(De 5	eath S	ave is	equa	l to l 9	30DY 10
Hit Poir Hit Points	Body Starting	2 10	3 15	4 20			i -			
	Body Starting				5	6	7	8	9	10
	Body Starting Hit Points Seriously Wounded	10 5 Seriously /2 Starting ch 1/2 your S	15 8 Wounde 9 Hit Poi Starting Hi Inded. You	20 10 ed ints) it Points (n	5 25 13	6 30 15 At 0 Hit Poir wounded. \	7 35 18 Mort a (0 its you ent ⁄ou take a	8 40	9 45 23 led hte and ar	10 50 25 re mortally of to your
Hit Points Wound State Effects	Body Starting Hit Points Seriously Wounded	10 5 Seriously /2 Starting ch 1/2 your S seriously wou Action	15 8 Wounde g Hit Poi Starting Hi Inded. You ons.	20 10 ed ints) it Points (ru u take a -2	52513ounded 2 to all	6 30 15 At 0 Hit Poir wounded. \ Death Sav	7 35 18 Morta (0 tts you ent ⁄ou take a re, which y	8 40 20 ally Wound Hit Points) ter Death States of the states o	9 45 23 led hte and ar	10 50 25 re mortally of to your
Hit Points Wound State Effects Ranged	Body Starting Hit Points Seriously Wounded (1 When you rea up) you are s	10 5 Seriously /2 Starting ch 1/2 your S seriously wou Action fficult Ram	15 8 Wounde g Hit Poi Starting Hi Inded. You ons. y ge to T	20 10 ints) it Points (m u take a -2	25 13 ounded to all	6 30 15 At 0 Hit Poir wounded. \ Death Sav	7 35 18 Morta (0 ats you ent ⁄ou take a re, which y	8 40 20 ally Wound Hit Points) ter Death States of the all Action (our make at set) ange	9 45 23 led te and ar ons but no start of yo	10 50 25 re mortally ot to your our Turn.
Hit Points Wound State Effects Ranged	Body Starting Hit Points Seriously Wounded (1 When you rea up) you are s To Hit Di 0-12m	10 5 Seriously /2 Starting ch 1/2 your S seriously wou Action ifficult Ran 13-25m	15 8 Wounde g Hit Poi Starting Hi unded. You ons. y nge to T 26-	20 10 ed ints) it Points (ru u take a -2 'arget in 50m	5 25 13 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6 30 15 At 0 Hit Poir wounded. \ Death Sav	7 35 18 Morta (0 duts you eni You take a re, which y tat that r -200m	8 40 20 ally Wound Hit Points) ter Death States -5 to all Action you make at states ange 200-400m	9 45 23 led te and ar ons but no start of yo	10 50 25 re mortally of to your our Turn.
Hit Points Wound State Effects Ranged	Body Starting Hit Points Seriously Wounded (1 When you rea up) you are s	10 5 Seriously /2 Starting ch 1/2 your S seriously wou Action fficult Ram	15 8 Wounde g Hit Poi Starting Hi Inded. Yor ons. y nge to T 26- 2	20 10 ints) it Points (m u take a -2	25 13 ounded to all	6 30 15 At 0 Hit Poir wounded. \ Death Sav	7 35 18 Morta (0 ats you ent ⁄ou take a re, which y	8 40 20 ally Wound Hit Points) ter Death States of the all Action (our make at set) ange	9 45 23 led te and ar ons but no start of yo	10 50 25 re mortally ot to your our Turn.
Hit Points Wound State Effects Ranged	Body Starting Hit Points Seriously Wounded (1 When you rea up) you are s To Hit Di 0-12m 15	10 5 Seriously /2 Starting ch 1/2 your S seriously wou Action fficult Ran 13-25m 20	15 8 Wounde g Hit Poi Starting Hi unded. You ons. y ge to T 26- 2	20 10 ed ints) it Points (ru u take a -2 arget in 50m 25	5 25 13 25 14 14 14 14 14 14 14 14 14 14 14 14 14	6 30 15 At 0 Hit Poir wounded. \ Death Sav	7 35 18 Mort: (0 ats you ent fou take a re, which y at that r -200m 30	8 40 20 ally Wound Hit Points) ter Death State -5 to all Action vou make at set ange 200-400r	9 45 23 led te and ar ons but no start of yo	10 50 25 re mortally of to your Turn. 00-800m NA
Hit Points Wound State Effects	Body Starting Hit Points Seriously Wounded (1 When you rea up) you are s To Hit Di 0-12m 15 15	10 5 Seriously /2 Starting ch 1/2 your S seriously wou Action ifficult Ran 13-25m 20 15	15 8 Wounde g Hit Poi Starting Hi unded. You ons. y age to T 26- 22 22 22	20 10 ints) it Points (ru u take a -2 arget in 50m 25 20	5 25 13 13 25 1 3 25	6 30 15 At 0 Hit Poir wounded. \ Death Sav	7 35 18 Morta (0 ats you eni ′ou take a e, which y at that r -200m 30 25	8 40 20 Hit Points) ter Death Star-5 to all Action you make at star 200-400r NA 30	9 45 23 led te and ar ons but no start of yo	10 50 25 re mortally ot to your our Turn. 00-800m NA

ecks					Орро	osed Ski	ll Checks			
haracter	's STAT + s	SKILL + 1	ld10				cker's S	TAT + S	KILL -	+ 1d10
	VS							vs		
Diff	iculty Valu	e (DV)				Defe	nder's S	TAT + S	KILL	+ 1d10
Attacks		/	and and		Melec	Attack			4	
		manshir	⊥ 1 d	10		la anti-	-		P	1 11 6
	F + Marks	1. S.			. А	ttacke	r's DEX	+ Braw	ling -	FIdIO
s DV Bas	ed on Rar	ge & We	apon		Att	acker'	s DEX +	Melee	Weap	on + 1
or i	Defender	REF > 9				1.4		vs		
							DICO			0.111
ender's D	EX + Evas	ion Skill	+ 1d	10	Det	ender	s DV Ba	sed on	Kange	e & We
Hit Poi	nte					aath	Save i			
Hit Poi		2	3	4	(D) 5	eath 6	Save is	s equa	l to 9	BODY 10
Hit Poi	Body Starting	2 10	3 15	4 20						i i
	Body Starting				5	6	7	8	9	10
Hit Point	Body Starting Hit Points Seriously Wounded	10 5 Seriously	15 8 Wounde	20 10	5 25	6 30	7 35 18 Mort	8 40 20 ally Wound	9 45 23 led	10 50
Hit Point Wound State	Body Starting Hit Points Seriously Wounded	10 5 Seriously 1/2 Starting ach 1/2 your S	15 8 Wounde J Hit Poi tarting Hi	20 10 Ints) t Points (r	5 25 13	6 30 15 At 0 Hit F	7 35 18 Mort (0 Points you en	8 40 20 ally Wound Hit Points ter Death Sta	9 45 23 led) ate and a	10 50 25 re mortally
Hit Point Wound	Body Starting Hit Points Seriously Wounded	10 5 Seriously 1/2 Starting	15 8 Wounde J Hit Poi tarting Hi nded. You	20 10 Ints) t Points (r	5 25 13	At 0 Hit F wounde	7 35 18 Mort (0	8 40 20 Ally Wound Hit Points ter Death Sta -5 to all Acti	9 45 23 Jed) ate and a ons but n	10 50 25 re mortally ot to your
Hit Point Wound State	Body Starting Hit Points Seriously Wounded	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou	15 8 Wounde J Hit Poi tarting Hi nded. You	20 10 Ints) t Points (r	5 25 13	At 0 Hit F wounde	7 35 18 Mort (0 Points you en d. You take a	8 40 20 Ally Wound Hit Points ter Death Sta -5 to all Acti	9 45 23 Jed) ate and a ons but n	10 50 25 re mortally ot to your
Hit Point Wound State Effects	Body Starting Hit Points Seriously Wounded	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Actio	15 8 Wounde J Hit Poi tarting Hi nded. You ons.	20 10 Ints) t Points (r	5 25 13	At 0 Hit F wounde	7 35 18 Mort (0 Points you en d. You take a	8 40 20 Ally Wound Hit Points ter Death Sta -5 to all Acti	9 45 23 Jed) ate and a ons but n	10 50 25 re mortally ot to your
Hit Point Wound State Effects	Body Starting Hit Points Seriously Wounded (When you rea up) you are	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Action ifficult	15 8 Wounde Hit Poi tarting Hi nded. You ons.	20 10 Ints) t Points (r u take a -2 arget in	5 25 13 rounded 2 to all	At 0 Hit F wounde Death \$	7 35 18 Mort (0 Points you en d. You take a Save, which y	8 40 20 ally Wound Hit Points ter Death Sta -5 to all Acti you make at	9 45 23 ded) ate and a ons but n start of yo	10 50 25 re mortally to your our Turn.
Hit Point Wound State Effects Canged Weapon	Body Starting Hit Points Seriously Wounded (When you rea up) you are TO Hit D	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Action iffficult Ran 13-25m	15 8 Wounde Hit Poi itarting Hi nded. You ons.	20 10 ed ints) t Points (r u take a - u take a - 50m	5 25 13 rounded 2 to all m Meter: 51-100	At 0 Hit F wounde Death \$	7 35 18 Mort (0 Points you en d. You take a Save, which y V at that n	8 40 20 ally Wound Hit Points ter Death States ter Death States to all Activity our make at at a states ange 200-4000	9 45 23 ded) ate and a ons but n start of yo	10 50 25 re mortally ot to your our Turn.
Hit Point Wound State Effects Ranged Weapon Pistols	Body Starting Hit Points Seriously Wounded (When you reaup) you are TO Hit D 0-12m 15	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Action ifficult Ran 13-25m 20	15 8 Wounde Hit Poi tarting Hi nded. You ons. 9 9 9 9 9 9 0 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	20 10 ed ints) t Points (r u take a -2 arget in 50m 25	5 25 13 rounded 2 to all m Meter 51-100 30	At 0 Hit F wounde Death \$	7 35 18 Mort (0 Points you en d. You take a Save, which y V at that n 101-200m 30	8 40 20 ally Wound Hit Points ter Death States -5 to all Acting you make at ange 200-4000 NA	9 45 23 ded) ate and a ons but n start of yo	10 50 25 re mortally ot to your our Turn. 00-800m NA
Hit Point Wound State Effects Ranged Weapon Pistols SMGs	Body Starting Hit Points Seriously Wounded (When you reaup) you are TO Hit D 0-12m 15 15	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Action ifficult Ran 13-25m 20 15	15 8 Wounde Hit Poi tarting Hi nded. You ons. y ge to T 26- 2	20 10 ed ints) t Points (r u take a -: arget in 50m 25 20	5 25 13 rounded 2 to all Meter 51-10 0 30 25	At 0 Hit F wounde Death \$	7 35 18 Mort (0 Points you en d. You take a Save, which y 01-200m 30 25	8 40 20 ally Wound Hit Points ter Death Star-5 to all Activity ou make at ange 200-4000 NA 30	9 45 23 ded) ate and a ons but n start of yo	10 50 25 re mortally ot to your our Turn. 00-800m NA NA
Hit Point Wound State Effects Ranged Weapon Pistols SMGs Shotguns	Body Starting Hit Points Seriously Wounded (When you reaup) you are To Hit D 0-12m 15 15	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Action ifficult Ran 13-25m 20 15 20	15 8 Wounder Hit Poi itarting Hi nded. You ons. 9 9 9 9 9 9 9 9 1 2 1 2 2 2 2 2 2 2 2 2	20 10 ed ints) t Points (r u take a -2 50m 25 20 25	5 25 13 rounded 2 to all Meter 51-100 30 25 30	At 0 Hit F wounde Death \$	7 35 18 Mort (0 Points you end. 20 You take a Save, which you take Save, which you take a Save, which you take Save, whi	8 40 20 ally Wound Hit Points ter Death State -5 to all Activity you make at 200-4000 NA 30 NA	9 45 23 ded) ate and a ons but n start of yo	10 50 25 re mortally ot to your our Turn. 00-800m NA NA NA NA
Hit Point Wound State Effects Ranged Weapon Pistols SMGs	Body Starting Hit Points Seriously Wounded (When you reaup) you are TO Hit D 0-12m 15 15	10 5 Seriously 1/2 Starting ach 1/2 your S seriously wou Action ifficult Ran 13-25m 20 15	15 8 Wounde Hit Poi Itarting Hi nded. You ons. 9 9 26- 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	20 10 ed ints) t Points (r u take a -: arget in 50m 25 20	5 25 13 rounded 2 to all Meter 51-10 0 30 25	At 0 Hit F wounde Death S	7 35 18 Mort (0 Points you en d. You take a Save, which y 01-200m 30 25	8 40 20 ally Wound Hit Points ter Death Star-5 to all Activity ou make at ange 200-4000 NA 30	9 45 23 ded) ate and a ons but n start of yo	10 50 25 re mortally ot to your our Turn. 00-800m NA NA

Range in Meters and DV Weapon 0-12m 13-25m 26-50 **3 Round** 22 Burst SMG 12 15 12 Assault Rifle 12 10 Supressive Fire

/ at tl	hat Range		Damage Effect
50m	51m-100m	>100m	For every point above the
2	28	NA	DV, roll 1 extra damage roll up to a maximum of 3. Each
2	18	NA	roll is opposed by armor seperately.

Instead of aiming against range, you will make the attack against the enemy's WILL+Concentration+1D10; each enemy within 25 meters who isn't behind cover that fails the roll must use their next Move Action to get to cover (page 38 of the Rulebook).

74 25 6 77 6

Brawling	Dama	ige		
Body	3-4	5-6	7-8	9-10
Damage	1d6	2d6	3d6	4d6

Typical We	apon Dama	ge
Weapon	Special Effect	Damage
Cyberarm	Melee	1d6
Knife	Melee	1d6
Big Knucks	Melee	2d6
Medium Pistol	NA	2d6
Medium SMG	Automatic Fire	2d6
Rippers	Melee	2d6
Slice & Dice	Melee	2d6
Heavy Pistol	NA	3d6
Very Heavy Pistol	NA	4d6
Assault Rifle	Automatic Fire	5d6
Shotgun	NA	5d6
Missle Launcher	Explosive	7d10
C9 Explosive Pack	Explosive	8d10

Modifier Examples

	100
Condition	Mod Value
Unfamiliar tools	-4
Lack of instructions	-2
Lack of parts	-2
Complex task	-3
Never done task before	-1
Under stress/attack	-3
Drunk/drugged/tired	-4
Trying to hide task	-4
No visibility	-4

Armor Stopping Power

Armor	Stopping Power
Leathers	4
Kevlar	7
Bodyweight Suit	11
Light Armorjack	11
Heavy Armorjack	15

Cyberware

5 37 6

Cyberware		
Cyberware	Description	Damage
Big Knucks (paired)	Reinforced knucklebones, giving fists the impact value of brass knuckles.	2d6
Cyberarm (Rippers)	Rippers concealed in a cyberarm.	2d6
Cyberaudio (Amped Hearing)	Adds +1 to any sound-related Task check.	NA
Cyberaudio (Radio Link)	Micro radio implant gives you the ability to talk to any receiver on the same band frequency for up to 1 mile/1.6km	NA
Cyberlegs (Paired Jump Boosters)	You can leap 6 m/yds straight up, or make a running jump of up to 8 m/yds.	NA
Cyberoptic (Camera)	Images can be recorded on the built-in chip and downloaded.	NA
Cyberoptic (Low Light)	Can see clearly in dim light (faint moonlight, distant street- lamps).	NA
Cyberoptic (Targeting)	A built in targeting sight allows you to add +1 to ranged attacks.	NA
Interface Plugs	Sockets that allow user to interface with machines and cybertech.	NA
Reflex Boost (Speedware)	User is boosted for five full turns (+3 to Initiative rolls) before the boost cuts out. He must then wait 2 turns before reboosting	NA
Rippers (paired)	Three inch carbo-glass claws in your fingers for cutting, stabbing	2d6
Slice & Dice (single)	Mono-filament wire mounted in one finger cuts through any organic material or plastics. Can be used as a garrote, cutter or slicewhip.	2d6

```
Resolving NET Actions
```

NETRUNNING

Character's Interface Level + 1d10 VS • . . .

Difficulty Value (DV)

Redeye's Cyberdeck					
MODEL	Kendachi 22342				
RATING	Standard				
SLOTS	6				

Actions in a Turn				
Interface	Actions			
1-3	1			
4-6	2			
7-9	3			
10	4			

Example Local NET							
Level	Encounter	Ability (DV)					
1	Password	Backdoor (DV11)					
3	Control Node Surveillance Camera	Control (DV11)					
4	Password	Backdoor (DV13)					
5	Hellhound	NA					
6	File	Eye Dee (DV14)					

Programs					
Name	Class	ATT	DEF	REZ	
Speedy Gonzalvez	Booster	0	0	7	
Banhammer	Attacker	2	0	0	
Flack	Defender	0	0	1	

EZ REFERENCE

Ability	Effect
Scanner	Find out location of systems in an area. The Higher you are, more you spot. GM to determine how much you learn.
Backdoor	Allows you to break through a Password. If you already know the Password you don't need to use this.
Pathfinder	Reveals the "map" of the network Archi- tecture. The higher you are, the more you know of the "map." This tells you generally what is in the system you have just broken into. It is up to the GM's Des- cretion to determine how much you find.
Slide	Allows you to attempt to flee a conflict with a Black ICE program. If you are able to roll a successful Slide check against the programs Perception + 1d10 you escape and move on to an adjacent floor.
Zap	Allows you to make an attack against a Program or or enemy Netrunner. If you are able to roll a successful ZAP check against the programs Defense Value + 1d10 you deal 1d6 REZ Damage to the Program or Netrunner's brain.
Eye-Dee	Allows you to know what a found piece of data (like a File) is and its value.
Control	This is the ability to control things that are either attached to the system using a Control Node. Operating something attached to a Control Node requires a separate NET Action after the Control check is made.
Virus	Once you have reached the last level in the elevator you can leave your own Virus to act as you want, within reason. You must roll an Interface check and the higher your check the more impressive the effect of your virus can be and the shorter time it takes you to write it. The DV to destroy your Virus is equal to the Interface check you made to create it. This ability can require as many actions as the Gm determines based on the check you made.
Cloak	The ability to hide traces of your pres- cence and any Viruses you left in the system. The Pathfinder DV for another Netrunner to overcome your Cloak and discover your actions is equal to the Cloak check you made to create it.

Effect

Increases SPD by +4

3d6 REZ to Hellhounds. 2d6 REZ to other programs

763 34 45 27 66 74 25 36 7 4 55 73 6 2 46 37 52 73 7 55 35 4 7

Stops first successsful non-Hellhound attack from dealing damage. Derezzes after use.