

SINGLE SHOT PACK PREGEN CHARACTERS AND NET ARCHITECTURES

4

Writing and Design by Mike Pondsmith, James Hutt, Cody Pondsmith, and J Gray
Art Direction by Jaye Kovach
Business Management by Lisa Pondsmith
Layout by J Gray

Copyright © 2021 by R. Talsorian Games, Inc., Cyberpunk is a registered trademark of CD Projekt Red S.A. All rights reserved under the Universal Copyrights Convention. All situations, governments, and people herein are fictional. Any similarities portrayed herein without satiric intent are strictly coincidental.

57,66756 354 77 68 34 45 2 4 4 146 1363 19 35 7 4 15 7 66 5

63 44 57

SINGLE SHOT PACK

Two of your Players called out sick and you're in the middle of a pretty big heist. You can't keep it going with who you have left at your table so you decide to run a one-shot. The only problem is, the Players you have left are coming straight to your place after you get out of work and if you sit down to do chargen you won't have time to play!

We've got you covered!

In this **Single Shot Pack**, you'll find ten pregenerated **Cyberpunk RED** characters, made using the Streetrat character generation method, ready to play right out of the box. Each comes complete with a cheat sheet on how their Role Ability works. The only thing we haven't done is roll up a Lifepath. We'll leave it up to you how important that is for your one-shot.

We're also including six premade NET Architectures for you to use. You'll find them at the back of the packet. They're designed to be plug and play, so feel free to use them if you want to give your Netrunner a virtual landscape to play in or if you need inspiration for what kind of defenses a place has.

SING THE PREGENS AS NPCS

The ten pregens in the **Single Shot Pack** also make good NPCs! If you're using the Mook/Lieutenant/Mini Boss standard we set up on **PAGE 399** of the **Cyberpunk RED** core rulebook, they each count as a Lieutenant.

EADING THE PREGEN CHARACTER SHEETS

There's a lot of information packed into these single page Character Sheets, especially if your Players are new to **Cyberpunk RED**. Feel free to give them this guide to help them navigate the terrain.

This block contains a portrait of your Character, their Handle (the name they're known by on The Street), and their Role (akin to a class in other games).

Beneath the Handle and Role, you'll find your Statistics (aka STATS). These 10 values: Intelligence (INT), Reflexes (REF), Dexterity (DEX), Technique (TECH), Cool (COOL), Willpower (WILL), Luck (LUCK), Move (MOVE), Body (BOD), and Empathy (EMP). You might notice Luck is formatted a little differently That's because Luck represents a pool of points you can spend during the session to improve your chances at success. Empathy is similarly divided because installed cyberware can lower it below its maximum.

This row contains Derived Statistics calculated based on your STATS. Hits represents your health. You start off with a number of Hit Points equal to the value on the right. If you are damaged, you subtract the damage from your current value (written in on the left). If your current Hit Point total equals or drops below your Seriously Wounded value, you will suffer a penalty to all Actions. If your Hit Points drop below 1, your GM will direct you to make a Death Save. Humanity is a measure of how well you interact with other people. The value on the right is the maximum, determined by your Empathy STAT and the value on the left is your current Empathy, which is lowered due to having cyberware installed. When your Humanity is lowered, your Empathy also goes down.

Each Role has a unique Role Ability. You start with your Role Ability at Rank 4. Every pregen in this packet has more information about their Role Ability included on a separate sheet.

When it comes time to see if you succeed or fail at an Action, you make a Skill Check. Skill Checks are made by rolling 1d10 and adding a Skill's Level and the value of its corresponding STAT. To make this easy, we've already added the STAT + Skill for each Skill on your sheet and listed it in the Total column. Each pregen in this packet possesses 20 Skills. Some, like First Aid, are possessed by all Characters. Others, like Autofire, are only on some sheets. If you want to take an Action with a Skill you don't have Levels in, ask your GM what the appropriate STAT would be, then roll 1d10 and add that value.

SINGLE SHOT PACK

6

Your Armor is divided into body (taking the form of clothing, jackets, vests and the like) and head (some sort of helmet or hood). Every piece of armor has Stopping Power (SP). When you are hit in the head or torso, you subtract your armor's SP from the damage rolled. Any damage remaining after you subtract armor SP is removed from your current Hit Points value. Heavier armor can give you a penalty when performing some Actions.

Your weapons are tools designed for hurting and breaking. When you hit with a weapon, roll the number of d6s listed under DMG and add them up to determine how much damage you do. Guns have an Ammo Count. Once you shoot that many bullets, your gun can't shoot anymore until you reload. All weapons have a ROF of Rate of Fire. This determines how many Attack Checks you can make as part of a single Action. And there are usually notes on a weapon to tell you more about it. Ask your GM for more data.

8

Cyberware's technology surgically implanted into your body to improve how it functions. All cyberware has a type. You can only have a certain number of slots in your body for each type. Some types, like cyberaudio and neuralware, have a "foundational cyberware" component. For example, a Cyberaudio Suite does nothing on its own but it allows you to install additional cyberware attachments such as a Voice Stress Analyzer. Don't worry too much about all this unless you're playing long term and want additional cyberware installed. In this section, you'll also find notes explaining what it is your cyberware does.

63 44 5

Finally, we come to Your Stuff. Here you'll find what clothing you own (so you know what sort of style you've got going on), how much cash you have on hand, listed as a number of Eurobucks (eb), and a selection of items you carry around with notes on what they do.

Cybe	et-	N	K
	[▼] B	E	D

HANDLE F	orty		Rockerboy	
^{INT} 5	REF 6	dex 7	TECH 5	^{COOL} 7
WILL 8	> LUCK ₽	5 ^{MOVE} 7	вора З	EMP 6 5 7
HITS	5 40 SERIOUSI	Y WOUNDED 20	DEATH SAVE 3 Hu	1 manity 61 🚦 70

Charismatic Impact 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Athletics	7	2	9
Brawling	7	6	13
Composition	5	6	11
Concentration	8	2	10
Conversation	6	2	8
Education	5	2	7
Evasion	7	6	13
First Aid	5	6	11
Handgun	6	6	12
Human Perception	6	6	12

Skill	STAT	LVL	TOTAL
Language (Streetslang)	5	2	7
Local Expert (Your Home)	5	4	9
Melee Weapon	7	6	13
Perception	5	2	7
Personal Grooming	7	4 + 1	12
Persuasion	7	6	13
Play Instrument	5	6	11
Stealth	7	2	9
Streetwise	7	6	13
Wardrobe & Style	7	4	11

WEAPONS & ARMOR

Armor	SP	Penalty			
Head: Light Armorjack	11	0			
Body: Light Armorjack	11	0			
PENALTY APPLIES TO DEX, REF & MOVE					

Weapon	DMG	Ammo	ROF	Notes	
Heavy Melee Weapon	3d6	_	2	2 handed, not concealable	
Very Heavy Pistol	4d6	8	1	not concealable. Mags : 7	
Tear Gas Grenade x2	Anyone w/ meat eyes must beat a Resist/Torture Drugs Check DV13				
	or get the Damaged Eye Critical Injury for the next minute.				

CYBERWARE

•
2
LL
-
0

Name	Туре	Notes
Cyberaudio Suite	Cyberaudio	Three slots for options.
Audio Recorder	Cyberaudio	Takes up cyberaudio option slot. Record audio to Memory Chip or paired Agent.
Tech Hair	Fashionware	Color/light emitting hair. Can change length. W/chemskin grants +2 Personal Grooming (included)
Chemskin	Fashionware	Can change skin color. W/tech hair grants +2 Personal Grooming (included)

YOUR STUFF

63 44 37 3

1673**34**42/6674

CLOTHING Generic Chic: Jacket, Jewelry x3, Top. Leisurewear: Footwear, Jewelry, Shades. Urbanflash: Pants, Top.

Cash 500eb

	roorwear, sewen y, snades. Or Dannash, rains, top.
Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Musical Instrument	Player's choice.
Pocket Amp	Can support up to 2 instruments.
Laptop Computer	Laptop computer.
Radio Scanner/Music Player	Link to Data Pool to listen to music or scan and play local radio bandwidths.
Vid Camera	Can store up to 12 hours of video and audio in inserted Memory Chip.
Glow Paint x 5	Glow in the dark spraypaint. Various colors.

65427 5 35 454

527.6 255 7 6025 34 576 56 776 54 77 633 45 2 4 4 2 5 7 65 335 3342

If you live to rock, this is where you belong. As a Rockerboy, you're one of the street poets, the social conscience, and the rebels of the Time of the Red. With the advent of digital porta-studios and garage music mastering, every Rockerboy with a message can take it to The Street, put it in the record stores, bounce it off the comsats. Sometimes, your message isn't something the Corporations or the government wants to hear. Sometimes what you say is going to get right in the faces of the powerful people who really want to run this world. But you don't care, because as a Rockerboy, you know it's your place to challenge authority, whether in straight-out protest songs that tell it like it is, playing kick-ass rock n' roll to get the people away from the TV sets and into The Streets, firing up the crowd with speeches, or composing fiery writings that shape the minds and hearts of millions.

OLE ABILITY: CHARISMATIC IMPACT (RANK 4)

Assuming you aren't in combat, you can make people who aren't currently your fan into fans (unless they actively dislike you) by rolling Charismatic Impact + 1d10 vs a DV8 for a Single person, DV10 for a Small Group of up to 6, or DV12 for a Huge group.

When a Rockerboy wants to make use of their Charismatic Impact on a fan or group of fans, the GM uses the table below to determine if the favor is something within the powers of their Charismatic Impact given their current Role Ability Rank. If it isn't, the rocker automatically fails. If it is, the group size determines the DV against which the rocker must roll Charismatic Impact + 1d10. If they succeed, the fan or group of fans puts their best effort toward the favor the Rocker asked for. If they fail, the Rocker can't ask for the same favor again from those fans for a week.

Venues You Can Play Single Fan		Small Group of Fans	Huge Group of Fans	
(DV8)		(DV10)	(DV 12)	
Well known clubs (but not the hottest ones)	Rockerboy can convince the fan to do major favors such as buy them meals, give them rides, introduce them to important people, sleep with them.	Group will happily hang out with Rockerboy and provide the party favors for free.	Fans will buy the Rockerboy's merch and music.	

PLAYER:

Cybe	et.	V)	K
1	В	E	D

Handle Grease				Role	Role Fixer		
	INT	8	► REF	7	dex 5	тесн 5	^{COOL} 6
	WILL	7	LUCK	on o	MOVE 5	BODY 3	
	Hits	•	₿ 35	Seriously Wor	INDED 18 DEAT	H SAVE 3 HUM	anity 44 🚦 60

Operator 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Athletics	5	2	7
Brawling	5	2	7
Bribery	6	6	12
Business	8	6	14
Concentration	7	2	9
Conversation	4	6	10
Education	8	2	10
Evasion	5	6	11
First Aid	5	2	7
Forgery	5	6	11

Skill	STAT	LVL	TOTAL
Handgun	7	6	13
Human Perception	4	6 + 2	12
Language (Streetslang)	8	4	12
Local Expert (Your Home)	8	6	14
Perception	8	2	10
Persuasion	6	4	10
Pick Lock	5	4	9
Stealth	5	2	7
Streetwise	6	6	12
Trading	6	6	12

WEAPONS & ARMOR

Armor	SP	Penalty
Head: Light Armorjack	11	0
Body: Light Armorjack	11	0
PENALTY APPLIES TO	DEX, R	EF & MOVE

Weapon	DMG	Ammo	ROF	Notes
Light Melee Weapon	1d6	—	2	1 handed, concealable
Heavy Pistol	3d6	8	2	concealable. Mags : 13
Very Heavy Pistol	4d6	8	1	not concealable. Mags : 13

CYBERWARE

2
141
\sim
4
Δ.

Name	Туре	Notes
Cyberaudio Suite	Cyberaudio	Three slots for options.
Internal Agent	Cyberaudio	Grants +2 to Library Search Checks. Audio only. Can output video to paired screen.
Voice Stress Analyzer	Cyberaudio	Grants +2 to Human Perception (included) and Interrogation Checks.
Subdermal Pocket	External	2 x 4 inch hidden pocket w/ RealSkinn zipper. Anything inside is auto concealed.

YOUR STUFF

63 44 37³

7633442/6076

CLOTHING Generic Chic: Contacts, Jewelry. Leisurewear: Foot-wear, Jewelry, Mirrorshades. Urbanflash: Pants, Top.

сазн 500eb

	wear, Jeweiry, Minorshades. Orbannash. Panis, top.
. <u></u>	
Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Bug Detector	Beeps within 2 meters of a tap, bug, or other listening device.
Disposable Cellphone x2	Burner phone you can use and throw away.
Laptop Computer	Laptop computer.

Texts Prevents Pre

You realized fast that you weren't ever going to get a Corporate job or be tough enough to be a Solo. But you always knew you had a knack for figuring out what other people wanted, and how to get it for them. For a price, of course. Now your deals have moved past the nickel-and-dime stuff into the big time. Maybe you move illegal weapons over the border. Or steal and resell medical supplies. Perhaps you're a skill broker acting as an agent for high-priced Solos and 'Runners, or even hiring a whole Nomad pack to back a client's contracts. You buy and sell favors like an old-style Mafia godfather. You have connections into all kinds of businesses, deals, and political groups. You use your contacts and allies as part of a vast web of intrigue and coercion. Fixers know how to get things on the black market and are adept at navigating the complex social customs of the Street, where hundreds of cultures and economic levels collide. Fixers maintain vast webs of contacts and clients.

DOLE ABILITY: OPERATOR (RANK 4)

- **Contacts** represents who the Fixer can reach out to source goods, favors, or information. The Fixer will still have to pay for these, of course.
- **Reach** is the highest price category of items that a fixer can **always** source, and if they can use their influence to gather other fixers into creating a Night Market, which makes all price categories of items available for a short time.
- Haggle is the ability of the Fixer to strike a deal. When haggling with a person, you roll COOL + Trading Skill + Your Operator Rank + 1d10 against their COOL + Trading Skill + Their Operator Rank (if they are a Fixer) + 1d10. If you succeed, you are able to make one deal of your Operator Rank or lower that is shown on the table below. Only one Fixer deal can be made per transaction.
- **Grease** represents the Fixer's ability to blend into the many cultures on and off the Street; ability to know the language, social codes and status marks for each group or culture.

Contacts	Reach	Haggle	Grease
Local honcho, gang-lord, local neighborhood leadership. City gang honcho, minor politician, Corp Exec, well known person in the neighbor- hood.	You can always find a place to source up to Expensive items for your clients on a piece by piece basis, even if they are otherwise unavailable.	If successful, you can get 10% more or less than market price when buying or selling. OR If successful, when you buy 5 or more of the same item, you can get one more of that item for free.	You know how to get along well with at least one other culture (South Asian, Western European, Middle Eastern, etc) in your area as well as a single language you don't already know associated with that culture at a skill of +4.

PLAYER:

63 44 573

CYDE	¢	Z/	K
	Т в	E	D

Handle	Mover	Role	Solo	
NT 7	ref 7	dex 6	TECH 5	^{cool} 7
WILL 6		move 7	^{body} 7	^{EMP} 3 5
Hits	§ 45 Seriously Would	NDED 23 DEAT	H SAVE 7 HUM	anity 36 🚦 50

Combat Awareness 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Athletics	6	2	8
Autofire	7	6	13
Brawling	6	2	8
Concentration	6	2	8
Conversation	3	2	5
Education	7	2	9
Evasion	6	6	12
First Aid	5	6	11
Handgun	7	6	13
Human Perception	3	2	5

Skill	STAT	LVL	TOTAL
Interrogation	7	6	13
Language (Streetslang)	7	2	9
Local Expert (Your Home)	7	2	9
Melee Weapon	6	6	12
Perception	7	6	13
Persuasion	7	2	9
Resist Torture/Drugs	6	6	12
Shoulder Arms	7	6	13
Stealth	6	2	8
Tactics	7	6	13

WEAPONS & ARMOR

Armor	SP	Penalty	
Head: Light Armorjack	11	0	
Body: Light Armorjack	11	0	
PENALTY APPLIES TO DEX, REF & MOVE			

Weapon	DMG	Ammo	ROF	Notes
Heavy Melee Weapon	3d6	—	2	2 handed, not concealable
Assault Rifle	5d6	25	1	autofire, not concealable. Mags : 3
Very Heavy Pistol	4d6	8	1	not concealable. Mags : 8

CYBERWARE

2
ш
\geq
4
-

Name	Туре	Notes	
Biomonitor	Fashionware	Subdermal implant. Generates a readout of vitals. Can be linked to your Agent.	
Neural Link	Neuralware	Wired artificial nervous system. Five option slots.	
Sandevistan Speedware	Neuralware	Can be activated as an action to provide +3 Initiative for 1 minute. 1 hour cool down.	

YOUR STUFF

15 634457³

YOUR STUFF	CLOTHING Leisurewear: Footwear x 2, Jacket x 3, Mirrorshades, Pants x 2, Tops x 2 CASH 500eb
Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
	224

17-2435676727627627625687376294575564763362267655476336225765567657556765755676575567657556765755676575567657556765 17-24356767257556765755676575567657556765755676555567655556765555676555567655556765555676555567655556765555676 19337633627672567455775567657577555676

Satura datura datura datura datura datura datura datura da

Whether as a freelance guard and killer-for-hire, or as one of the Corporate cybersoldiers who enforce business deals and the Company's "black operations," you're one of the elite fighting machines of the Time of the Red. Most Solos put in military time during the 4th Corporate War, in a Corporate army, or in one of the government's current "police actions" around the country.

OLE ABILITY: COMBAT AWARENESS (RANK 4)

When combat begins, anytime outside of combat, or in combat with an Action, a Solo may divide the total number of points they have in their Combat Awareness Role Ability among the following abilities. If a Solo chooses not to change their point assignments, their previous ones persist. Activating some of these abilities will cost the Solo more points than others:

- **Damage Deflection**: For 2 points, decrease the first damage you take this round by 1; For 4 points, decrease the first damage you take this round by 2. Your armor is still ablated if any damage got through your armor before this reduction.
- **Fumble Recovery**: For 4 points, you ignore Critical Failures (1s) you roll while attacking. These rolls are still treated as 1, however.
- Initiative Reaction: Each point adds a +1 to Initiative Checks made.
- Precision Attack: For 3 points, you add a +1 to any attacks made.
- **Spot Weakness**: Each point adds a +1 to the damage (before armor) of your first successful attack in a round.
- Threat Detection: Each point adds a +1 to any Perception Checks made.

Cybe	RF	N	K
	[™] B	E	D

HANDLE	Racer	Role	Nomad	
^{INT} 7	ref 6	dex 8	тесн 4	C00L 6
WILL 6	гиск 🛓 6	MOVE 5	BODY 6	^{emp} 3 ₿ 5
Нитя	8 40 Seriously Wou	NDED 20 DEAT	H SAVE 6 Hum	anity 36 🚦 50

ROLE ABILITY Moto 4

Skill	STAT	LVL	TOTAL
Animal Handling	7	6	13
Athletics	8	2	10
Brawling	8	6	14
Concentration	6	2	8
Conversation	3	2	5
Drive Land Vehicle	6	6 + 4	16
Education	7	2	9
Evasion	8	6	14
First Aid	4	6	10
Handgun	6	6	12

Skill	STAT	LVL	TOTAL
Human Perception	3	2	5
Language (Streetslang)	7	2	9
Local Expert (Your Home)	7	2	9
Melee Weapon	8	6	14
Perception	7	4	11
Persuasion	6	2	8
Stealth	8	6	14
Tracking	7	6	13
Trading	6	6	12
Wilderness Survival	7	6	13

WEAPONS & ARMOR

Armor	SP	Penalty	
Head: Light Armorjack	11	0	
Body: Light Armorjack	11	0	
PENALTY APPLIES TO DEX, REF & MOVE			

Weapon	DMG	Ammo	ROF	Notes
Heavy Melee Weapon	3d6	_	2	2 handed, not concealable
Very Heavy Pistol	4d6	8	1	not concealable. Mags : 13

CYBERWARE

Name	Туре	Notes	
Neural Link	Neuralware	Wired artificial nervous system. Five option slots.	
Interface Plugs	Neuralware	Allows you to plug into machines, including some vehicles.	

YOUR STUFF

63 44 37 3

CLOTHING Nomad Leathers: Pants, Top, Jacket, Footwear

CASH 500eb

Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Binoculars	x2 magnification.
Flashlight	100m/y long beam. 10 hours per charge.
Grapple Gun	Can fire as an Action to attach to any thick cover up to 30m/y away. Negates MOVE penalty while climbing.
Radio Communicator x2	Earpiece radio. 1 mile range.
Rope	60 m/y nylon rope. Holds 600 pounds/360kg.
Techtool	All in one pocket tool.

Years ago, the Corps drove your family off the farm. They rolled in, took over the land, and put rent-a-cops all over the place. But that was before the War. You were loners, homeless, until you created a Nomad Pack of nearly two-hundred members. Back then, your Pack was crammed into a huge, ragtag fleet of cars, vans, buses, and RVs roaming the freeways looking for supplies, odd jobs, and spare parts in a fragmented world. The Pack was your home—it had teachers, Medtechs, leaders, and mechanics—a virtual town on wheels in which everyone was related by marriage or kinship. But in the Time of the Red, your Nomad Pack has evolved. Your knowledge of roadcraft—of how to get between the safezones over the savage highways has allowed you to become the masters of getting people, supplies, and materials to a world that desperately needs them.

COLE ABILITY: MOTO (RANK 4)

A Nomad adds their Moto Rank to any vehicle operation (already added to Drive Land Vehicle) or vehicle repair Skill Check they make. In addition, your Nomad has possession of the following vehicle, loaned to them from their Nomad Family motor pool.

VEHICLE TYPE Compact Ground Car		Car	DESCRIPTION Common CHOOH2 powered car.			ered car.
Seats 6	Combat Speed 20	NARRATIVE SPEED	100 MPH	SDP	our of	70
Upgrade	Effect					
Seating Upgrade Heavy Chassis	Adds 2 extra seats to the vehicle. Adds 20 SDP and a heavy tow cable to the vehicle.					
Housing Capacity	Transforms the vehicle			, toilet, shower and s	small kitchen.	

PLAYER:

Cyber	Ŧ	N	K
	•в	E	D

HANDLE Rede	ye	Role	Netrunner	
^{INT} 6	ref 6	dex 6	TECH 7	^{COOL} 8
^{witt} 4	LUCK 5 7	move 7	BODY 6	
Hirs 🚦 3	5 SERIOUSLY WOU	NDED 18 DEAT	TH SAVE 6 HUM	anity 46 🚦 60

ROLE ABILITY Interface 4

Skill	STAT	LVL	TOTAL
Athletics	6	2	8
Brawling	6	2	8
Concentration	4	2	6
Conversation	4	2	6
Education	6	6	12
Evasion	6	6	12
First Aid	7	2	9
Human Perception	4	2	6
Language (Streetslang)	6	2	8
Local Expert (Your Home)	6	2	8

Skill	STAT	LVL	TOTAL
Perception	6	2	8
Persuasion	8	2	10
Stealth	6	6	12
Basic Tech	7	6	13
Conceal/Reveal Object	6	6	12
Cryptography	6	6	12
Cybertech	7	6	13
Electronics/Security Tech	7	6	13
Handgun	6	6	12
Library Search	6	6	12

WEAPONS & ARMOR

Armor	SP	Penalty		
Head: Light Armorjack	11	0		
Body: Light Armorjack	11	0		
PENALTY APPLIES TO	PENALTY APPLIES TO DEX, REF & MOVE			

Weapon	DMG	Ammo	ROF	Notes
Very Heavy Pistol	4d6	8	1	not concealable. Mags : 4

CYBERWARE

2	
1	
$\mathbf{\Sigma}$	
4	
_	
_	

Name	Туре	Notes
Neural Link	Neuralware	Wired artificial nervous system. Five option slots.
Interface Plugs	Neuralware	Allows you to plug into machines, including some vehicles.
Shift Tacs	Fashionware	Color/pattern changing lens implanted into the eye.

YOUR STUFF

15 634457³

CLOTHING Generic Chic: Top x10. Leisurewear: Footwear x2, Jewelry, Pants x2. Urbanflash: Jacket.

CASH 500eb

	Jewelry, Pants x2. Urbanflash: Jacket.
Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Cyberdeck	Modular platform that Programs and Hardware are installed on for the purposes of Netrunning.
Virtuality Goggles	Headset that projects cyberspace imagery over your view of the world.

CYDERFUN

ETRUNNER

You're a brain-burning computer hacker & master of the Post-NET cyberverse in the Time of the Red. As an electronic wraith, you slip into the "hardest" mainframe systems with ease: stealing, trading, and selling their deepest secrets at will. The Black ICE may still kill you in the end, but until the ride runs out you'll be there, bare-brained and headfirst in the New NET.

OLE ABILITY: INTERFACE (RANK 4)

A Netrunner's Interface Role Ability allows them to Netrun, and gives them access to a suite of Abilities. To take an action or attack in the NET roll:

1.1.1.1

Your Interface Rank + Program Bonus or ATK + 1d10

Interface Ability	Effect
Backdoor	Allows the Netrunner to break through Passwords and other obstructions in the Architecture.
Cloak	The ability to hide your actions in the Architecture before you leave.
Control	The ability to control things that are attached to the Architecture.
Eye-Dee	Allows the Netrunner to know what a found piece of data is and it's value.
Pathfinder	Allows the Netrunner to learn the "map" of the Architecture.
Scanner	Find out the locations of systems in an area.
Slide	Allows the Netrunner to slip away from one Black ICE that is following them.
Virus	Allows the Netrunner to leave a custom virus at the very core of the Architecture.
Zap	A basic Netrunner attack that works against both Programs and other Netrunners.

▶ DECK Redeye's Cyberdeck

5 7 74256776 ■ 3 7761 3 1786452 3 3 6 2 46375271756354776 Program/Hardware Slots

Program	ATK	DEF	REZ	Effect
Armor	0	0	7	Lowers all Brain dmg by 4 while rezzed. Only 1 copy can run at a time. Each copy can only be used once per netrun.
Sword	1	0	0	3d6 REZ to Black ICE. 2d6 REZ to non-Black ICE programs.
See Ya	0	0	7	Increases all Pathfinder Checks by +2 while rezzed.
Vrizzbolt	1	0	0	1d6 Brain dmg direct to enemy Netrunner & lowers their total Net Actions on their next turn by 1.
Worm	0	0	7	Increases Backdoor Checks by +2 while rezzed.

PLAYER:

13.4

7

27527 10756 7627 762 261 70 343 70 343 7 20 27 26 5

1 5 6 4 57 3 4 6 5

-	CYDE	RF R	Z/	K
_	CYDE	RF R	Z/	ľ,

	HANDLE TOrch Role			Tech					
	► INT	8	ref 7		dex 5		TECH 6		^{cool} 3
	WILL	3	LUCK to Ino	7	MOVE 6		BODY 6		EMP 5 5 7
	HITS	<mark>™</mark> 3.	5 SERIOU	LY WOU	NDED 18	DEATI	h Save 6	Ним	anity 58 🚦 70

Maker 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Athletics	5	2	7
Basic Tech	6	6	12
Brawling	5	2	7
Concentration	3	2	5
Conversation	5	2	7
Cybertech	6	6	12
Education	8	6	14
Electronics/Security Tech	6	6	12
Evasion	5	6	11
First Aid	6	6	12

Skill	STAT	LVL	TOTAL
Human Perception	5	2	7
Land Vehicle Tech	6	6	12
Language (Streetslang)	8	2	10
Local Expert (Your Home)	8	2	10
Perception	8	2	10
Persuasion	3	2	5
Science (Choose Specialty)	8	6	14
Shoulder Arms	7	6	13
Stealth	5	2	7
Weaponstech	6	6	12

WEAPONS & ARMOR

Armor	SP	Penalty			
Head: Light Armorjack	11	0			
Body: Light Armorjack	11	0			
PENALTY APPLIES TO DEX, REF & MOVE					

Weapon	DMG	Ammo	ROF	OF Notes			
Shotgun	5d6	4	1	not concealable. Mags : 25 shell			
Flashbang Grenade		Anyone hit must beat a Resist/Torture Drugs Check DV15 or get the Dam-					
	aged	aged Eye and Damaged Ear Critical Injuries for the next minute.					

CYBERWARE

•
2
LL
-
0

Name	Туре	Notes
Cybereye	Cyberoptics	Left eye. 3 option slots.
MicroOptics	Cyberoptics	Built-in microscope. 400x magnification.
Tool Hand	Cyberlimb	Full collection of tools built into the hand.
Skinwatch	Fashionware	Subdermal LED. Shows time and date through the skin.

YOUR STUFF

63 44 37³

CLOTHING Generic Chic: Pants x8, Tops x10. Leisurewear: Footwear x2.

CASH	500eb

Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Anti-Smog Breathing Mask	Filters out atmospheric particles.
Disposable Cellphone	Burner phone you can use and throw away.
Duct Tape x5	Duct tape. Perfect for fixing anything.
Flashlight	100m/y long beam. 10 hours per charge.
Road Flare x6	Lights up a 100m area for 1 hour. One use each.
Tech Bag	Tool bag. Useful for most tech based repairs.

You can't leave anything alone—if it sits near you for more than five minutes, you've disassembled it and made it into something new. You've always got at least two screwdrivers and a wrench in your pockets. Computer down? No problem. Hydrogen burner out in your Metrocar? No problem. Can't get the video to run or your interface glitching? No problem. You make your living building, fixing, and modifying—a crucial occupation in a technological world recovering from a War that broke the back of the supply chain.

OLE ABILITY: MAKER (RANK 4)

Field Expertise

Add your Rank in this Specialty to any Basic Tech or Cybertech Skill Check you make for any Non-Maker Specialty purpose. Additionally, as long as you have at least one rank in this specialty, instead of attempting a lengthy full repair, you can elect to instead temporarily repair your target (at the same DV of a typical repair for the item) to perfect condition as an Action (with full SP and HP, if applicable). You add your rank in Field Expertise to this roll. This jury-rigging holds for 10 minutes for each rank you have in this specialty.

UPGRADE **E**XPERTISE

To upgrade an item, you roll TECH + the Tech Skill that the item is typically repaired with + your rank in this specialty + 1d10. The Tech must purchase materials of the same price category of the item being upgraded, which installing the upgrade consumes. Upgrades include:

- Lower the humanity loss of Non-Borgware Cyberware by 1d6 if it's typical humanity loss would be 2d6 or greater.
- Increase the number slots of the type an item already has for options, attachments, Programs/Hardware, etc by one.
- Simplify the item, halving the time it takes to make any future full repair to the item.
- Grant a typically non-concealable one handed weapon the ability to be concealed.
- Increase an Average Quality Weapon to an Excellent Quality Weapon.
- Grant a weapon attachment slot to an Exotic Weapon.
- Allow an Exotic Weapon to fire one variety of Exotic Ammunition of it's ammunition type.
- Increase an item's SP by one, but only if it had any to begin with.
- Upgrade a vehicle with an upgrade that only requires a Nomad Role Ability Rank of one.

FABRICATION EXPERTISE

To make an item, you roll TECH + the Tech Skill that the item is typically repaired with + your rank in this specialty + 1d10. The Tech must purchase materials of one price category lower than the price category of the item being fabricated.

Cybe	et.	V)	K
	Тв	E	D

	Handle Redto	ail Ro	Role Medtech		
	► INT 8	ref 5 dex 5	TECH 8	^{cool} 5	
	^{will} 5	LUCK 5 6 MOVE	BODY 5		
	HITS B 3	5 SERIOUSLY WOUNDED 18	Death Save 5 Hum	anity 48 🚦 60	

Medicine 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Athletics	5	2	7
Basic Tech	8	6	14
Brawling	5	2	7
Concentration	5	2	7
Conversation	4	6	10
Cybertech	8	4	12
Deduction	8	6	14
Education	8	6	14
Evasion	5	6	11
First Aid	8	2	10

Skill	STAT	LVL	TOTAL
Human Perception	4	6	10
Language (Streetslang)	8	2	10
Local Expert (Your Home)	8	2	10
Paramedic	8	6	14
Perception	8	2	10
Persuasion	5	2	7
Resist Torture/Drugs	5	4	9
Science (Choose Specialty)	8	6	14
Shoulder Arms	5	6	11
Stealth	5	2	7

WEAPONS & ARMOR

Armor	SP	Penalty			
Head: Light Armorjack	11	0			
Body: Light Armorjack	11	0			
PENALTY APPLIES TO DEX, REF & MOVE					

Weapon	DMG	Ammo	ROF	Notes		
Assault Rifle	5d6	6 25 1 autofire; not concealable; Mags : 4				
Smoke Grenade x2	Obscures	Obscures a 10m/yd x 10m/yd area with smoke for one minute. Penalty for				
	performing most actions obscured by smoke is -4.					

CYBERWARE

2
L L
~
-

Name	Туре	Notes
Cybereye	Cyberoptics	Left eye. 3 option slots.
TeleOptics	Cyberoptics	See in detail up to 800m away. +1 bonus when attacking over 51m away using a single shot.
Nasal Filters	Internal	User immune to toxic fumes and inhaled poisons.
Biomonitor	Fashionware	Subdermal implant. Generates a constant LED readout of vitals.

YOUR STUFF

6 44 373

7673344276674

CLOTHING Generic Chic: Jacket x3. Leisurewear: Footwear, Pants X3, Tops x5. Urban Flash: Glasses CASH 500eb

Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Airhypo	Drug injection device. Using it to inject a drug is an Action.
Flashlight	100m/y beam. Lasts up to 10 hours on a charge.
Glow Paint	Glowing spraypaint.
Medtech Bag	Full selection of tools needed for medical purposes.
Bulletproof Shield	Portable cover with 10 HP.

9 687315 - 34 7 756 46/3 9 4⁹2 5 7 65 57/65/755 35 4 77 63 3 33 8 7 6 5 - 7 S

> 65727 5 35 454 426

CYDERFUN

1.1.1.1

You're an artist, and the human body is your canvas. You've got the best tools the Time of the Red can offer, and you know how to use them. If you're lucky, you got to attend one of the real med schools scattered around the wreck of the Old United States. And after the War, military hospitals were everywhere and the few doctors on the war front needed helping hands to hold down screaming patients and splice cyberware back together. So, maybe you learned that way.

1.2.4

For every point you allocate to Surgery, you gain 2 points in the Surgery Skill. The Surgery Skill is the TECH Skill used to treat the most severe Critical Injuries, as well as implant cyberware, and is only available to Medtechs.

Medical Tech: Pharmaceuticals

OLE ABILITY: MEDICINE (RANK 4)

2.1.2.4

For every point you allocate to Medical Tech (Pharmaceuticals), you gain 1 point in the Medical Tech Skill.. The Medical Tech Skill is the TECH Skill used to operate, understand and repair medical machinery. You can also synthesize the drugs Speeheal and Stim w/ a DV13 Medical Tech check. You can synthesize 2 doses of drugs (either 1 of each or 2 of one) in one hour at a cost of 100eb. Applying a dose requires an Action and an airhypo.

- **Speedheal**: A target that isn't mortally wounded immediately heals an amount of HP equal to their BODY + WILL. **Can only be used once per day per person.**
- Stim: The target can ignore penalties from being Seriously Wounded for one hour. Can only be used once per day per person.

Medical Tech: Cryosystem Operation

For every point you allocate to Medical Tech (Cryosystem Operation), you gain 1 point in the Medical Tech Skill). The Medical Tech Skill is the TECH Skill used to operate, understand and repair medical machinery. You also own and know how to operate 1 Cryopump. A Cryopump is a briefcase sized tool containing a bodybag hooked up to a powerful pump. Once willing/unconscious targets have been placed into the bag and hooked up to the pump as an Action, the pump forces a hyper-cooled chemical fluid into the bag. While in stasis, targets are unconscious and no longer roll any death saves for up to a week as long as they remain inside the bag and the bag has at least 1 HP.

68 44 57 3

PLAYER:

								- 4	berpunk
	Handi	u 24/7				Role	Media		
R	INT	7	REF	5	dex 5		тесн 4	> co	^{ol} 8
	WILL	7	LUCK	or o⊧	MOVE 7		BODY 5	► EM	[°] 7 🚦 8
Piess	HITS	ة 4() s	eriously Wou	NDED 20	Death	I SAVE 5	HUMANITY	70 80

ROLE ABILITY Credibility 4

Skill	STAT	LVL	TOTAL
Athletics	5	2	7
Brawling	5	2	7
Bribery	8	6	14
Composition	7	6	13
Concentration	7	2	9
Conversation	7	6	13
Deduction	7	6	13
Education	7	2	9
Evasion	5	6	11
First Aid	4	2	6

Skill	STAT	LVL	TOTAL
Handgun	5	6	11
Human Perception	7	6	13
Language (Streetslang)	7	2	9
Library Search	7	4	11
Lip Reading	7	4	11
Local Expert (Your Home)	7	6	13
Perception	7	6	13
Persuasion	8	6	14
Photography/Film	4	4	8
Stealth	5	2	7

WEAPONS & ARMOR

Armor	SP	Penalty			
Head: Light Armorjack	11	0			
Body: Light Armorjack	11	0			
PENALTY APPLIES TO DEX, REF & MOVE					

Weapon	DMG	Ammo	ROF	Notes
Heavy Pistol	3d6	8	2	concealable. Mags : 7

CYBERWARE

Name	Туре	Notes
Cyberaudio Suite	Cyberaudio	3 slots for options.
Amplified Hearing	Cyberaudio	+2 to Perception Checks involving hearing.
Light Tattoo	Fashionware	Subdermal tattoo installation. Glows.

YOUR STUFF

6 44 57 3

CLOTHING Generic Chic: Footwear, Pants, Top. Leisurewear: Jacket. Urban Flash: Mirrorshades.

CASH 500eb

Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Audio Recorder	Records up to 24 hours of audio on a Memory Chip.
Binoculars	Good for looking at distances. x2 magnification.
Grapple Gun	Can fire as an Action to attach to any thick cover up to 30m/y away. Negates MOVE penalty while climbing.
Radio Scanner/Music Player	Link to Data Pool to listen to music or scan and play local radio bandwidths.
Scrambler/Descrambler	Used to scramble or, with the right keys, descramble communications.
Video Camera	Records up to 12 hours of audio and video on a Memory Chip.

V saturt terseaturt strandart uttan saturt strandart uttan saturt stran

You've got a vidlink and a press pass, and you're not afraid to use them. You're a city-wide figure, seen nightly all over the Data Pool in the Time of the Red. It's not like the old days, when you had a major Mediacorp behind you; this time, you've gotta depend on your fans, your contacts, and your own reputation. But it's harder for these new Corps to make you disappear. So when you dig down for the dirt and slime the corrupt officials and Corporate lapdogs try to cover up, you can dig deep.

OLE ABILITY: CREDIBILITY (RANK 4)

Rumors

Assuming you aren't entirely off-grid, at least twice per week the GM will secretly roll Your Credibility Rank + 1d10 and give you rumors based on the result. The Media can also find rumors by hitting the street during gameplay using relevant Skills like Library Search, Conversation, or Interrogation using a STAT + Skill + 1d10 Check.

PUBLISHING STORIES

A Media's main ability is publishing stories. Your Credibility Rank determines what access you have to sources, how large your audience is, how likely your audience is to believe your work, and what impact a story could have.

- Access/Sources represents those you can reasonably get in touch with/interview or otherwise gain information from.
- Audience is how many people your stories or exposes can reach.
- **Believability** is how well your story or expose goes over with your audience. The higher your Credibility, the more likely people will believe something you have written or broadcast. You will roll 1d10 based on your Believability when you publish a story and any time you want to find out whether an individual (or a group of individuals) believe your story. If your story contains even a single piece of verifiable evidence that is easily understood by the masses, the chance your audience will believe it is 1 higher. If it contains more than 4 distinct verifiable pieces of hard evidence, the chance your audience will believe it is 2 higher. These two bonuses stack with each other.
- **Impact** is how much change any individual story or revelation you publish has on your audience. For example, a story about an unfair economic practice at the incremental level might just get a few local bosses to change their practices. But at higher levels of Credibility, your expose may cause entire megacorps to fall. Your GM will handle this. Once you publish a story/scoop you cannot publish another story on the same exact topic unless you have new information to add to the conversation.

neighborhood leadership. City gang	Access/Sources	Audience	Believability	Impact
honcho, minor politician, Corp Exec, well known person in the neighbor- hood. Screamsheet or Data Pool. it. guys get arrested or thrown out of power, justice gets served.	honcho, minor politician, Corp Exec, well known person in the neighbor-		3 out of 10 chance the audience buys it.	0,0

A2 65 9427 6 5454

63 44 57 3

4 Ś

AGA BAAT GO TO

								Cyberpunk
	Handle	Suri "Cav	alry″ Nav	arro	Role	Lawmar	า	
	INT 7	► REF	6	dex 5		тесн 5		^{cool} 7
Ar	WILL 8	> LUC	^ĸ ₿ 5	MOVE 6		^{body} 7		EMP 3 5 4
	Нітз	§ 50	Seriously Wor	JNDED 25	DEAT	h Save 7	Hum	anity 30 🚦 40

Backup 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Athletics	5	2	7
Autofire	6	6	12
Brawling	5	6	11
Concentration	8	2	10
Conversation	3	6	9
Criminology	7	6	13
Deduction	7	6	13
Education	7	2	9
Evasion	5	6	11
First Aid	5	2	7

Skill	STAT	LVL	TOTAL
Handgun	6	6	12
Human Perception	3	2	5
Interrogation	7	6	13
Language (Streetslang)	7	2	9
Local Expert (Your Home)	7	2	9
Perception	7	2	9
Persuasion	7	2	9
Shoulder Arms	6	6	12
Stealth	5	2	7
Tracking	7	6	13

WEAPONS & ARMOR

Armor	SP	Penalty			
Head: Light Armorjack	11	0			
Body: Light Armorjack	11	0			
PENALTY APPLIES TO DEX, REF & MOVE					

Weapon	DMG	Ammo	ROF	Notes
Assault Rifle	5d6	25	1	autofire; not concealable; Mags : 4
Heavy Pistol	3d6	8	2	concealable. Mags : 4

CYBERWARE

Name	Туре	Notes
Hidden Holster	External	Holster built into the body. Can store a concealable weapon.
Subdermal Pocket	External	2 x 4 inch hidden pocket w/ RealSkinn zipper. Anything inside is auto concealed.

YOUR STUFF

6 44 37

CLOTHING Generic Chic: Footwear, Pants, Top. Leisurewear: Jacket. Urban Flash: Mirrorshades.

CASH 500eb

Agent	Self-adaptive AI powered smartphone that learns your patterns. Grants +2 of Library Search Checks.
Flashlight	100m/y beam. Lasts 10 hours on a charge.
Handcuffs x2	Restraints. Can be broken by anyone with a BODY 10.
Radio Communicator	Earpiece communication device. 1 mile range.
Road Flare x10	Lights 100m/y area for 1 hour. One use.
Bulletproof Shield	Portable cover with 10 HP.

6 7 5 4 5 2 4 7 6 5 4 7 5 3 87915

6 74 25 36 77 6 73 64 52 3 56 35 4 7 6

AWMAN

There used to be a big City Force, but most of the Old Guard in NCPD have been thrown out on their own to keep what peace they can. The ones who remain still take the Badge seriously; they work to keep people safe and make some kind of stand against chaos. Even if you'd rather just walk a beat, if you're a professional Lawman of any stripe, you're stuck carrying high-caliber weapons, most of them full-auto types, wearing a Kevlar[®] vest that'll stop 850ft/ lbs. per square inch—and often you're still outgunned and outflanked. Half the gangs were cybered up to begin with: super speed, super reflexes, could see in the dark, carried weapons in their arms...and that was before the War and the Fall of the Towers pumped a metric ton of milspec cybertech into the Night Markets. The other half of the guys on The Street are freelance Corporate mercs who used to have jobs during the War; hired to enforce Corp armies disbanded by the New United States' goon squads. Now *they*'re the goon squads and you're trying to keep them under control too.

DULE ABILITY: BACKUP (RANK 4)

When in danger, you can call on Backup in the form of Beat Cops (or their local equivalent) . As an Action, you attempt to roll equal or lower than your Backup Rank on a d10 to get someone to respond to your call. If you abuse

attempt to roll equal or lower than your Backup Rank on a d10 to get someone to respond to your call. If you abuse this, your Boss will throw you off the force or fine you.

After someone responds to your call, you roll a d6 to find out in how many rounds your backup will arrive on the scene. If you roll a 6 on this roll, instead of your typical backup, the backup that arrives will be of the next highest level of backup, unless you are Rank 10, in which case two separate backup groups will arrive. If nobody responds to your call, you can always try your backup call again next turn.

1988年の日本では1988年の1981年の1987年の1 1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987年の1987

63 44 573

Cybe	Ŧ	N	K
	▼ B	E	D

HANDLE Cho	ında Mishra	ROLE Exec	
► INT 5	ref 7 dex	7 тесн 3	C00L 6
^{will} 7		5 ^{body} 5	EMP 5 5 7
Нитя	40 SERIOUSLY WOUNDED 20) Death Save 5 Hum	anity 58 🚦 70

Teamwork 4 ROLE ABILITY

Skill	STAT	LVL	TOTAL
Accounting	5	6	11
Athletics	7	2	9
Brawling	7	2	9
Bureaucracy	5	6	11
Business	5	6	11
Concentration	7	2	9
Conversation	5	6	11
Deduction	5	6	11
Education	5	6	11
Evasion	7	6	13

Skill	STAT	LVL	TOTAL
First Aid	3	2	5
Handgun	7	6	13
Human Perception	5	6	11
Language (Streetslang)	5	2	7
Lip Reading	5	6	11
Local Expert (Your Home)	5	2	7
Perception	7	2	9
Personal Grooming	6	4	10
Persuasion	6	6	12
Stealth	7	2	9

WEAPONS & ARMOR

Armor	SP	Penalty
Head: Light Armorjack	11	0
Body: Light Armorjack	11	0
PENALTY APPLIES TO DEX, REF & MOVE		

Weapon	DMG	Ammo	ROF	Notes
Very Heavy Pistol	4d6	8	1	not concealable. Mags : 7

CYBERWARE

Name	Туре	Notes
Toxin Binder	Internal	+2 to Resist Torture/Drugs Checks.
Cyberaudio Suite	Cyberaudio	3 slots for options.
Internal Agent	Cyberaudio	Grants +2 to Library Search Checks. Audio only. Can output video to paired screen.
Biomonitor	Fashionware	Subdermal implant. Generates a constant LED readout of vitals.

YOUR STUFF

63 44 57 3

7673344276674

CLOTHING Businesswear: Footwear, Jacket, Pants, Mirrorshades, Top. **Leisurewear**: Jewelry x2.

CASH 500eb

7 74 25 6 77 6 3 77 6 3 7 76 3 7 64 52 3 2 46 37 52 7 7 5 35 4 7 6

Radio Communicator x4	Earpiece communication device. 1 mile range.
Scrambler/Descrambler	Used to scramble or, with the right keys, descramble communications.

7 87316 572675635477683

33 422

6754 5843672575 76345267426745 76345267426745 10 54 27 5 35 4 54

Cyberpunk

Things changed when the largest Megacorps on the planet got into a major war that was equal to anything any real national governments could have thrown down. Your life as a junior executive is anything but easy. There are those underneath you who'd kill for a shot at your job. Literally. There are those over you who'd kill to keep you out of their jobs. Literally. And they're not kidding about the killing—every up-and-comer in the Corporation has their own Team of Solos and Netrunners to cover important pet projects.

OLE ABILITY: TEAMWORK (RANK 4)

Loyalty is a shifting stat possessed by team members; an Exec must (during every game session) do things to promote Loyalty and not lose it. When a task is given to a Team member by the Exec, the GM must roll 1d6 under the Team member's current Loyalty. If the check is failed, the Team Member may refuse or botch the assignment or otherwise turn on the Exec.

ET ARCHITECTURE: STARTER DRONE RIG

Drone piloting can be an exciting hobby... or an excellent way to beef up an Edgerunner crew's firepower. This NET Architecture fits neatly into a backpack, making it perfect starter rig for any Night City resident looking to bring their new electronic friend with them wherever they go.

Demons Installed: 1 Imp

Cost: Floor x3 (3,000eb), Password DV6 (500eb), Control Node DV6 (500eb), Black ICE: Raven (50eb), Demon: Imp (1,000eb), Defense: Mini Air Drone (5,000eb) • **Total**: 10,050eb

ET ARCHITECTURE: CONAPT SECURITY

Just because you're paranoid doesn't mean they aren't out to get you. Successful Edgerunners often set up simple NET Architectures in their conapts to cause trouble when unwanted intruders pay an unscheduled visit! This Architecture configuration might also be found in bars, Nomad camps, and other locations where cost or portability are a factor.

Demons Installed: 1 Imp

Cost: Floor x3 (3,000eb), Password DV6 (500eb), Control Node DV6 (500eb), Black ICE: Wisp (50eb), Demon: Imp (1,000eb), Defense: Ground Drone (10,000eb) • **Total**: 15,050eb

ET ARCHITECTURE: DASIS SECURITY

Most Continental Brands Oasis stores implement a NET Architecture designed to automate their security and reduce the possibility of employee theft. This NET Architecture build also works well for small warehouses, executive apartments, low level Night Markets, and large transport vehicles such as cargo trains.

Demons Installed: 1 Imp

63 44 37

Cost: Floor x5 (5,000eb), Password DV6 (500eb), Control Node DV8 x2 (2,000eb), Password DV8 (1,000eb), Black Ice: Hellhound (500eb), Demon: Imp (1,000eb), Defense: Camera x2 (1,000eb), Defense: Automated Turret (5,000eb) • **Total**: 16,000eb

ET ARCHITECTURE: CLINIC SECURITY

This NET Architecture is the sort a clinic or other small business might employ in Night City to keep out unwanted visitors. It assumes a two story operation, with a lobby and offices on the bottom floor and more sensitive areas, such as surgery, patient recovery, or CEO offices on the top floor.

Demons Installed: 1 Imp

Cost: Floor x6 (6,000eb), Password DV6 x2 (1,000eb), Control Node DV6 (500eb), File DV6 (500eb), Control Node DV8 (1,000eb), Black ICE: Wisp (50eb), Demon: Imp (1,000eb), Defense: Camera x2 (1,000eb), Defense: Sleep Gas Elevator (5,000eb) • **Total**: 16,050eb

63 44 57

ET ARCHITECTURE: SMALL CORP FACILITY

Not every Corp facility is a large, sprawling campus or starscraper. Corps often use smaller facilities for research, axillary offices, or to establish an initial presence in a district or city. These facilities often use a single NET Architecture rather than building several based around functions or clusters of floors. This build assumes a five floor facility.

Demons Installed: 1 Imp, 1 Efreet

6 44 57

Cost: (Does not include cost of cleaning drones) Floor x10 (50,000eb), Password DV8 x2 (2,000eb), File DV8 (1,000eb), Control Node DV6 (500eb), Password DV10 (5,000eb), Control Node DV10 x2 (10,000eb), Black ICE: Raven (50eb), Black ICE: Hellhound (500eb), Black ICE: Kraken (1,000eb), Demon: Imp (1,000eb), Demon: Efreet (5,000eb), Defense: Camera x5 (2,500eb), Defense: Large Air Drone (10,000eb) • **Total**: 88,550eb

ET ARCHITECTURE: VAULT

This NET Architecture is designed for use by those who want to keep their secrets and treasures safe.

Demons Installed: 1 Balron

Cost: (Does not include cost of vault door) Floor x9 (45,000eb), Password DV10 (5,000eb), File DV6 (500eb), Control Node DV8 (1,000eb), Control Node DV10 x2 (10,000eb), File DV10 (5,000eb), File DV12 (10,000eb), Black ICE: Hellhound x2 (2,000eb), Black ICE: Killer (1,000eb), Black ICE: Scorpion (200eb), Demon: Balron (10,000eb), Defense: Camera x2 (1,000eb), Defense: Blood Swarm (10,000eb) • **Total**: 100,700eb

