

What follows is an abbreviated version of the Scrapper class that

What follows is an abbreviated version of the Scrapper class that does not require the full custom building rules for weapons included in 2099 Wasteland, an alternate timeline of the Hypercorps 2099 5th Edition campaign setting and rule system. Venture into the future though in this timeline what lay ahead for Earth isn't superheroic cyberpunk but a world scorched by nuclear fire—the Wasteland!

CREDITS

Author & Designer Cover Artists Interior Artist Layout Artist Playtesters

Publisher Executive Partner Business Director Mike Myler Jeff Brown, Indi Martin Mike Myler Mike Myler Steven Caron, Max Duhl, Tom Foster, Mick Hand, John Lang, Matt Wilk, David Young

Jason Nelson Neil Spicer Rachel Ventura LEGENDARY CAMES

SUNDAY DECEMBER (BILL)

Fantasy

Edition

Open Content: Subject to designation as Product Identity (see below), the only portion of this Legendary Games product designated as Open Game Content is the rules content (creature stat blocks and names of skills, etc., taken from the SRD) as defined in the Open Game License version 1.0a Section 1(d). The front and back cover, back matter, introduction and Credits page, as well all other parts of this product including all text not specifically designated as Open Game Content is not Open Game Content. No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License 1.0a, Section 1(e), and are not Open Content: Legendary Games, Legendary Planet, the Legendary Games Logo, Adventure Path Plug-In, the Mike Myler logo, *Hypercorps 2099*, as well as all trademarks, registered trademarks, proper names (including the names of each character, location, item or monster unique to this product), dialogue, plots, storylines, locations, characters, artworks, and trade dress, but excluding any content that is Product Identity of Wizards of the Coast. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

Reference in non-Open Game Content (thus not covered by the Open Game License) in this work to content owned by others is not a challenge to their ownership and is used under Fair Use.

2

POCKETS OF EARTH ARE DECIMATED BY NUCLEAR WAR IN 1969 AFTER THE BAY OF PIGS ESCALATES INTO WORLD WAR 3 AND ATOMIC WEAPONS ARE UNLEASHED ACROSS THE PLANET. THE *ALTER SAPIENS* OF THE WORLD PUT ASIDE THEIR DIFFERENCES AND USE THEIR ABILITIES TO CREATE SAFE HAVENS ACROSS THE GLOBE, SAVING THOSE THEY CAN FROM NUCLEAR DEVASTATION. ALMOST A CENTURY AND A HALF HAS PASSED SINCE THE ATOMIC APOCA-LYPSE AND THROUGH TIRELESS SCIENTIFIC EFFORT, AREAS OF THE WORLD ARE BECOMING LIVABLE ONCE MORE AND CIVILIZATION IS CREEPING OUT TO SEEK OUT LIFE UNDER THE SUN ONCE AGAIN—THOUGH DOING SO MEANS SUBVIVING IN THE WASTELAND AND MANY BELIEVE THEY WERE BETTER OFF LOCKED AWAY IN THEIR SHELTERS.

3

THE VAST MAIORITY OF THE SURFACE'S POPULATION DIED IN THE HOBBOBS OF THE NUCLEAB ONSLAUGHT OB THE MADNESS THAT FOLLOWED IT WHEN IN 2076 A DIMENSIONAL FLUX BIPPLED ACROSS THE PLANET. THOSE FEW INSIDE OF THE SHELTERS AND SAFE FROM THE BADIATION SEETHING ACBOSS THE WOBLD FOUND THEY WERE EMPOWERED TO BE SMARTER. TOUGHER. AND STRONGER THAN THEIR ANCESTORS. GIFTED WITH ABILITIES LIKE THE ALTER SAPIENS THAT SAVED THE HUMAN BACE. SUBVINORS ON THE APOC-ALYPTIC WASTELANDS. HOWEVER. GAINED POWERS THAT CURSED THEIR BODIES AND TBANSFORMED THEM INTO ALBEADY SICKLY HOBBIFYING MUTANTS, PREDATORIAL MORDORS, MINDLESS WALKERS RAVENOUS FOR FLESH. OB WORSE. THE CHAMPIONING OF SCIENCE IN THE SHELTERS OVER THE LAST 140 YEARS WAS OFTEN SEEN AS THE LAST BAY OF HOPE FOR THE PLANET BUT IN ACTION THESE UNDERGROUND LABOBATOBIES ADD TERBORS TO THE LANDSCAPE MOBE OFTEN THAN NOT. UNLEASHING SUBVIYOBS MADE INTO FREAKISH EXPERIMENT SUBJECTS OR RELEASING AUTOMATONS GONE MAD.

HUMANITY'S DISPARATE TRIBES ARE BRAVING THE WASTELANDS SEEKING ONE ANOTHER AND ATTEMPTING TO FORGE SOMETHING FROM THE ASHES OF CIVILIZATION, BUT EVEN SUBVIVING IS PRACTICALLY IMPOSSIBLE AND LEAVES LITTLE BOOM TO BE CONCERNED WITH ANYTHING ELSE. THE MOST POWERFUL *ALTER SAPIENS* HAVE TUBNED THE SANCTUARIES FROM THE IRRADIATED LANDSCAPE IN WHICH THEY WERE RAISED INTO FORTRESSES, MANNING THEM WITH ARMIES OF MEN AND WOMEN WILLING TO LIVE BY ANOTHER'S CREED. WITH THE THREAT OF THESE WARLORDS, THE UNEARTHING OF STOCKPILED NUCLEAR WEAPONS, AND THE HORBORS WROUGHT FROM THE PAST, VIOLENCE IS EVERYWHERE AS BATTLES BAGE ACROSS THE BLASTED LANDSCAPE. THOSE FEW LOOKING TOWARD THE WAR FOR THE FUTURE WONDER IF IT HOLDS ANYTHING BUT DEATH AND DESPAIR, BUT THEY ARE FOOLS.

IIII DOGS NOT DETERMINE LIED IS BIGET-ONLY LIED IS LEFT,

HUCC

"It'll be ready when it's ready damnit!," Breakt yelled back, "don't draw that thing in here until I say so!" It was already too late though-the rad-drake swooped into the tunnel, splaying its wings wide and cooking off a ball of nuclear fire that exploded all around the passage, nearly frying his equipment. The gnome started chanting swear words like a religious mantra, hastily throwing switches and affixing anchors until his gun turret was firmly in place before activating the device. He dodged out of the way as the machine started spitting out lead at the charging radioactive lizard, its mechanical coughing matched by bullets from two more Breakt had hidden behind some bluffs in the wall (as he'd been given proper time to prepare those). Realizing it had flown into a trap the rad-drake spun quickly trying to take to the air, but Breakt grabbed his disintegrator cannon and nailed the creature in the back before it could escape, a gout of greenish energy striking the mortal blow. "If you're early like that next time," he said, breathing heavily and boring his eyes down on his elven companion-turned-bait, "I'll take you off the biometrics and let the turrets sort you out."

Gizmo wasn't sold on the whole magic thing. The fact that it didn't seem to work half the time because of radiation marked it as unreliable in her eyes and needing to get weird materials made it seem unfeasible—a toad's leg isn't exactly easy to find in the Wasteland—so despite her family's tradition for wizardry she took to firearms instead. Firearms like Devastator, her pride and joy. Nestling it against her shoulder as the raiders began scampering out of cover and into the open, she carefully aimed down its sights and flicked the firing switch from "on" to "fry" before squeezing the trigger. A gout of lightning erupted from her weapon and slammed into one of the wretches, the heads of each snapping to face her direction as she shifted her barrel leftward and unleashed another shot, striking a second assailant in the chest and sending him flying. Reaching down to her belt she snapped her luminescent wavelength augmitter and disappeared, scampering eastward to take a new position as the worst the Wasteland has to offer converged on her previous vantage point in confusion.

"What did the manual say, what did it say, oh god what did the manual say?!?!" Karric whimpered quietly, pressed against the wall of an industrial kitchen as a 47-X Musashi model executioner robot stalked into the ruined cafeteria. Thinking hard about the RoboRanger Scout's Guide he'd read cover to cover a hundred times, page 47—the page opposite the advertisement for x-ray goggles that inspired his detecto lenses—was the schematic for a robot that Harvey Danger encountered on Mars that looked a lot like this one. Its power source was hidden in its chest, the only opening beneath the arms on the upper side of its torso. LIFE SIGNS DETECTED. INITIATING THERMAL SCANS its synthetic voice canted, raising Karric's blood pressure like a geiger counter at ground zero. What did he do? God what did Harvey Dan-that was it! Grabbing an aluminum tray off the counter and whipping it like a frisbee towards the entrance, the halfling darted out to slide under the distracted automaton, his electropistol firing wildly up into the thing's insides. For a brief instant its eyes turned red with recognition but then the electricity flowing through it overloaded the creature's circuits, causing the head to explode in a shower of sparks as its body dropped to the ground. "That's right," Karric added, standing up and putting one knee on the thing's smoldering chest, "you don't mess with a Robo Ranger!"

Scrappers are scientists but only in the strictest definition of the word as it doesn't remotely assess their true nature—scientists are well-funded, formally trained, and participate in organizations and efforts with peers that have been similarly educated. Scrappers are rarely anything but self-taught, limited by what they are able to salvage from the Wasteland, and perform feats of such astonishing brilliance that they defy conventional understandings of engineering and technology. As much as a doctor might be a savior to the Wasteland, scrappers are the saviors of society itself; it is through their efforts at preserving the knowledge of the past, comprehending lost feats of civilization, and restoring communication between communities that the glimmer of hope for a better future shines at all.

MASTER SALVAGERS

To the untrained observer a well-canvassed scrapheap may seem like it has been picked bereft of salvage worth taking but when there's anything at all useful, scrappers almost always find it. One can't go about building anything without components to form into a more complex system and in the Wasteland they are far and away the best at recovering valuable detritus from the ruins around them, turning veritable trash into the next piece needed for a fabulous device that defies belief. The need for discovery runs strong in these individuals, both the drive to understand the known and for the experiencing and understanding of the unknown. While their abilities are impressive, their knowledge of danger comprehensive, and their nature as rugged survivalists well-earned, no shortage of scrappers have let their curiosity get the best of them in pursuit of a gadget in a Wasteland dungeon-a mistake that often proves to be fatal.

WONDERS OF TECHNOLOGY

Scrappers are incredibly diverse by their very nature but all share the spark of ingenuity. These ad-hoc scientists cobble together pieces from cash registers, construction equipment, terminal circuit boards, and chemistry kits to create devices with effects as remarkable as a mage's spells—and even more effective in the irradiated Wasteland. Though incredibly talented at creation and all of the sciences, scrappers tend to specialize in one of three different technological focuses: robots, traps, or more conventional weaponry.

CREATING A SCRAPPER

The first thing to decide when making a scrapper is the reason and manner of your curiosity, the force that drives your genius. At the core of your heart is a burning desire to *know* and understand—where does that come from? Was a lack of technical insight what ultimately caused the dissolution of your underground shelter? Did a failure in understanding a device cause a catastrophe to your family or friends, or are you simply obsessed with the fel power of the weapons that brought about the apocalypse?

A strong dislike or even fear of scarcity should also be reflected in your motivations as you do hoard technology (albeit in a place where it is a recommended practice). Do they collect things like RoboRanger Guides as well, or pieces of toys from the past? Are they searching for something else in their plundering of the Wasteland? When will their hunt be completed?

CLASS FEATURES

As a scrapper, you gain the following class features.

Hit Points

Hit Dice: 1d8 per scrapper level

Hit Points at 1st Level: 8 + your Constitution modifier. **Hit Points at Higher Levels:** 1d8 (or 5) + your Constitution modifier per scrapper level after 1st.

Proficiencies

Armor: Light armor, medium armor, and shields Weapons: Simple weapons and martial weapons Tools: Mechanic's Kit Saving Throws: Dexterity, Intelligence Skills: Science, Technology, and two from Acrobatics, History, Investigation, or Nature.

Equipment

You begin play with the following equipment, in addition to any gear acquired through your background.

- (a) wrench that can also be used as a club or (b) a hammer that can also be used as a greatclub
- (a) autoslingshot and 20 bullets or (b) light crossbow and 20 bolts
- (a) studded leather or (b) chain shirt
- Mechanic's kit
- an (a) explorer's pack or (b) scavenger's pack

Mechanic's Kit (45 gold). A mechanic's kit is filled with screwdrivers, wrenches, clamps, powered tools, spare nuts and bolts, and everything you would find within smith's tools. Proficiency with a mechanic's kit grants your proficiency bonus to checks made using its

equipment (usually to craft or repair constructs).

1245	the state of the	Table: Scrapper	A BORNER		-	1.913	10			327	125	1233	
Level	Proficiency Bonus	Features	Spells Known	Cantrips	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1st	+2	Technological Spellcasting, Technological Aptitude	1	3	1	1	A STATE	1		-	-		-
2nd	+2	Radio Transmitter	2	3	1	-		-	-	_	-	-	_
3rd	+2	Technology Salvaging	3	3	2	1	-	1	-		-	-	_
4th	+2	Ability Score Increase	4	3	2	1	-	-	-	-	-	-	_
5th	+3	Technological Aptitude	5	3	3	2	1		-	_	_	-	
6th	+3	Smart Carrying	6	4	3	2	1	-	-	-	-	-	-
7th	+3	Magitek Crafting	7	4	3	3	2	1	-	-	-	_	_
8th	+3	Ability Score Increase	8	4	3	3	2	1	-	-	-	-	-
9th	+4	Technological Spellcasting	9	4	3	3	3	2	1	-	-	-	-
10th	+4	Primitive Drones	10	4	3	3	3	2	1	_	_	-	-
11th	+4	Technological Aptitude	11	4	3	3	3	3	2	1	-	-	-
12th	+4	Ability Score Increase	12	5	3	3	3	3	2	1	-	-	—
13th	+5	Combat Tripod	13	5	3	3	3	3	3	2	1	-	-
14th	+5	Radio Beacon	14	5	3	3	3	3	3	2	1	-	-
15th	+5	Elite Crafter	15	5	3	3	3	3	3	3	2	1	-
16th	+5	Ability Score Increase	16	5	3	3	3	3	3	3	2	1	-
17th	+6	Technological Aptitude	17	5	3	3	3	3	3	3	3	2	1
18th	+6	Technological Spellcasting	18	6	3	3	3	3	3	3	3	2	1
19th	+6	Ability Score Increase	19	6	3	3	3	3	3	3	3	3	2
20th	+6	Master Technologist	20	6	3	3	3	3	3	3	3	3	2

Multiclassing Prerequisite: Intelligence 15

Scrapper Spells Known

Cantrips—acid splash, chill touch, dancing lights, eldritch blast, fire bolt, guidance, light, mage hand, mending, message, minor illusion, poison spray, prestidigitation, produce flame, ray of frost, resistance, shocking grasp, spare the dying, true strike, vicious mockery

1st—alarm, bane, bless, burning hands, charm person, color spray, command, comprehend languages, cure wounds, detect magic, divine favor, expeditious retreat, faerie fire, false life, feather fall, floating disk, fog cloud, grease, guiding bolt, heroism, hideous laughter, hunter's mark, illusory script, inflict wounds, jump, longstrider, mage armor, magic missile, silent image, sleep, thunderwave, unseen servant

2nd—acid arrow, aid, arcane lock, augury, barkskin, blindness/deafness, blur, branding smite, calm emotions, continual flame, create or destroy water, darkness, darkvision, detect thoughts, enhance ability, enthrall, find traps, flame blade, flaming sphere, gentle repose, gust of wind, heat metal, hold person, invisibility, knock, levitate, lesser restoration, locate animals or plants, locate object, magic mouth, magic weapon, mirror image, misty step, moonbeam, pass without trace, protection from poison, ray of enfeeblement, scorching ray, see invisibility, shatter, silence, spider climb, suggestion, web, zone of truth 3rd—beacon of hope, bestow curse, blink, call lightning, daylight, fear, fireball, fly, glyph of warding, haste, hypnotic pattern, lightning bolt, major image, nondetection, protection from energy, purify food and drink, remove curse, sending, sleet storm, slow, stinking cloud, tiny hut, tongues, vampiric touch, water breathing, water walk, wind wall

4th—banishment, black tentacles, blight, compulsion, confusion, create food and water, dimension door, dominate beast, fabricate, fire shield, freedom of movement, greater invisibility, guardian of faith, hallucinatory terrain, ice storm, locate creature, phantasmal killer, resilient sphere, secret chest, stone shape, stoneskin, wall of fire

5th—animate objects, antilife shell, arcane hand, cloudkill, cone of cold, contact another plane, contagion, creation, dominate person, dream, flame strike, greater restoration, hold monster, legend lore, modify memory, planar binding, scrying, seeming, telekinesis, telepathic bond, teleportation circle, wall of force, wall of stone

6th—blade barrier, chain lightning, circle of death, contingency, disintegrate, eyebite, find the path, flesh to stone, forbiddance, freezing sphere, globe of invulnerability, guards and wards, harm, heal, instant summons, irresistible dance, mass suggestion, programmed illusion, sunbeam, true seeing, wall of ice, wind walk, word of recall

7th—arcane sword, delayed blast fireball, divine word, finger of death, fire storm, forcecage, heroes' feast, mirage arcane, plane shift, prismatic spray, project image, regenerate, sequester, symbol, teleport

8th—antimagic field, antipathy/sympathy, clone, dominate monster, earthquake, feeblemind, glibness, holy aura, incendiary cloud, mind blank, power word stun, sunburst, telepathy

9th—foresight, gate, imprisonment, meteor swarm, power word kill, prismatic wall, storm of vengeance, time stop, weird

Disguise Self, Alter Self, and Polymorph Effects For the most part you'll note that spells from these schools of magic are absent from the scrapper's spell list. At the GM's discretion, however, a savvy enough mad-scientist PC might come up with a plan just crazy enough to make these spells work as technological devices. Even then there should be additional limitations—polymorphic fibers need time to settle for a *disguise self* spell, changing a subject's body chemistry with an *alter self* spell may have after effects, and who knows what a *polymorph* might permanently do to the mind of a creature?

Technological Spellcasting

At 1st level, you learn how to craft technological contraptions that produce scientific effects identical to spells but immune to the effects of radiation. When you cast spells, you do so by activating these small devices, making them a requirement for the casting of all spells as though they were arcane or divine focuses. For each spell you know you are able to create a new device that you empower with photonic cores only you are able to activate, items that recharge from careful chemical reactions caused by body heat and infrequent agitation. You are only able to maintain the careful balance of chemicals in a number of these photonic cores equal to your spell slots, growing in potency with spell level.

These devices weigh 2 pounds for cantrips or half a pound per spell level. The AC of these items is equal to your AC while they are on your person and they have a number of hit points equal to twice your scrapper level. While not in your possession, one of your devices has an AC equal to 10 + spell level. Other creatures are unable to understand how your devices function and only you are able to use them to cast spells.

At 9th level, the spells you cast using Technological Spellcasting and any magitek items you craft are immune to the effects of *counterspell* and *dispel magic*. At 18th level, they become entirely based on science and immune to the effects of *antimagic field*.

Cantrips

You learn three cantrips of your choice from the scrapper spell list. You learn another cantrip of your choice at 6th, 12th, and 18th level. The photonic cores from your cantrips are fixed into the devices you make for them and cannot be removed, though they provide an infinite number of uses.

Spell Slots

The Scrapper Spellcasting Table shows how many spell slots (or photonic cores) you have to cast your spells of 1st level and higher. To cast one of these spells, you must expend a slot (photonic core) of the spell's level or higher. You regain all expended spell slots when you finish a short rest. For example, if you know the 1st-level spell *detect magic* and have a 1st-level and a 2nd-level spell slot available, you can cast *detect magic* using either slot.

Rests in the Wasteland

Short rests in 2099 Wasteland take 1 day and long rests take 1 week. If using this class in a setting with regular rests, the scrapper's photonic cores recharge after a long rest.

Spells Known of 1st-Level and Higher

You know one 1st-level spell of your choice. The Spells Known column of the Scrapper Table shows when you learn more spells of 1st-level or higher. Each of these spells must be of a level for which you have spell slots. For instance, when you reach 7th level in this class, you can learn one new spell of 1st- or 2nd-level. Whenever you gain a level in this class, you can replace one of the spells you know with another spell of your choice. The new spell must be of a level for which you have spell slots.

Spellcasting Ability

Intelligence is your spellcasting ability for your spells, since you learn your spells through careful application of honed techniques derived from centuries of accumulated knowledge. You use your Intelligence whenever a spell refers to your spellcasting ability. In addition, you use your Intelligence modifier when setting the saving throw DC for a spell you cast and when making an attack roll with one.

Spell save DC = 8 + your proficiency bonus + your Intelligence modifier

Spell attack modifier = your proficiency bonus + your Intelligence modifier

Technological Aptitude

At 1st level, you choose a technological aptitude: roboranger, trapper, or weaponeer. Scrappers are masters of technology but tend to focus their efforts on one or another aspect. This specialization makes you peerless in your field of expertise, granting special features that reflect your superior understanding of constructs, traps, or weapons. The technological aptitude you choose grants you features at 5th level, 11th level, and 17th level.

Radio Transmitter

Beginning at 2nd level, you can craft a 1 pound handheld radio transmitter from scratch. You are capable of receiving any radio waves in your area and are able to transmit your own radio waves to a distance equal to 300 feet per scrapper level. Your radiotransmitter only works for you.

Technology Salvaging

Starting at 3rd level, whenever you make an ability check to salvage Technology Settlement Resources, you have advantage. You can transport Technology Settlement Resources as though they were half their actual weight.

Smart Carrying

At 6th level, you treat technological weapons, items, and the spellcasting devices you build as half their normal weight when calculating your carrying capacity.

Magitek Crafting

Starting at 7th level, you are able to create technological items that duplicate the effects of magical items (unhindered by the effects of radiation). You are only able to craft one technological item at a time. You are able to craft an uncommon technological item over the course of a month of tinkering.

At 14th level, you are able to craft a rare technological item over the course of 3 months of tinkering.

Primitive Drones

At 10th level, you can cast the *find familiar* spell as a ritual, summoning (i.e.: activating) a number of drones equal to your proficiency modifier. The drone familiars you create are constructs with the appearance and abilities of any of the animals listed under the spell, or drones with an appearance chosen by you. Drones that are not duplicating the appearance and abilities of an animal use the <u>Homunculus</u> stat block (without poison). As a construct, the drones do not need to eat, sleep, or breathe, and are immune to both poison damage and the poisoned condition.

Your drones may not be dismissed as the spell. You may share senses with the drones or communicate with them while they remain within distance of your radio transmitter.

Combat Tripod

Beginning at 11th level, you figure out how to make a harness-tripod specially fit to your stature. This combat tripod holds your devices and removes their weight from your carrying capacity. Deploying your combat tripod is a free action.

Radio Beacon

Starting at 14th level, you learn how to make a 200 pound solar-powered radio beacon from scratch. This radio beacon broadcasts to a range of 1,000 feet per scrapper level.

Elite Crafter

8

At 15th level, it takes you half the normal amount of time to create technological items using Magitek Crafting. In addition, if you spend 3 months crafting it you are able to make a technological item with a rarity of very rare.

Master Technologist

At 20th level, your mastery over technology is remarkable. Your proficiency bonus is doubled for any ability check you make that uses Technology and you have advantage on Intelligence (Technology) checks. In addition, so long as they are able to hear you, you may advise an ally on how to activate one of your spellcasting devices after you have altered it for their use. You may keep a number of these altered devices equal to your Intelligence modifier.

ROBORANGER

Once a globally popular children's science club with numerous advertisements throughout the world, in the Wasteland the Roborangers have become something much more and you are part of their movement. Man is meant to conquer technology and you embody that belief, focusing your intellect to mastering automatons and establish-

Construct Enemy

ing your dominance over them.

At 1st level, you have significant experience studying, tracking, hunting, and even talking to constructs. You have advantage on Wisdom (Survival) checks to track constructs, as well as on Intelligence checks to recall information about them. When you gain this feature, you also learn Binary.

Once per turn, you can deal an extra 1d6 damage to one construct you hit with an attack if you have advantage on the attack roll. You don't need advantage on the attack roll if another enemy of the target is within 5 feet of it, that enemy isn't incapacitated, and you don't have disadvantage on the attack roll. The amount of the extra damage increases by 1d6 at 7th, 10th, and 14th level (to a maximum of 4d6).

Life Detector

Starting at 5th level, you can use your action to activate a small device on your person that scans the region around you for artificial and genuine biosignatures. For 1 minute per point of proficiency you possess, you can sense whether the following types of creatures are present within 5 miles of you and the general direction of each creature: aberrations, constructs, humanoids, and undead. This feature doesn't reveal the creatures' number.

Extra Attack

Beginning at 11th level, you can attack twice, instead of once, whenever you take the Attack action on your turn. You are able to make this attack after casting a spell with a casting time of 1 action if the attack is made against a construct.

Construct Weaknesses

At 17th level, your innate understanding of technology reveals the weaknesses of your nemeses and you exploit those vulnerabilities. Once on each of your turns, you gain advantage on an attack roll against a construct and on a hit add your Intelligence modifier to the damage roll. You can choose to use this feature before or after the roll, but before any effects of the roll are applied.

TRAPPER

Whereas your compatriot scrappers rely on themselves, you're more trusting—at least of your devices, which you incorporate into simple cybernetic matrices that recognize targets and fire hell down upon them!

Gun Trap Builder

At 1st level, you learn how to craft gun traps, small turrets with rudimentary aspects of intelligence. Gun traps operate using your spell attack bonus, have darkvision 60 feet, and are crafted in the same manner you would use to create a custom built weapon* except that they weigh five times the normal amount and cost double (the custom built weapon rules are not included here

and for the purposes of this iteration of the Scrapper class, your gun traps have the statistics of autoslingshots.) It takes 1 minute to deploy or set-up a gun trap. You may choose to use these gun traps to defend specific locations or you can place them in a settlement to increase its Security attribute.

When used to defend a specific location (like beside you or in a specific room), you may exempt yourself and a number of creatures equal to your Intelligence modifier from being targeted by a gun trap. On your initiative (or if you are not present, initiative 0), your gun trap fires once on its turn to attack the nearest creature it can see within range.

When used to defend a settlement, you may exempt yourself and 10 times as many creatures as your Intelligence modifier from being targeted by your gun trap. For every 3 gun traps you deploy around a settlement, its Security attribute increases by 5.

Gun traps have an AC of 11 + your Intelligence modifier and a number of hit points equal to 4 per scrapper level.

You may maintain and use a number of gun traps equal to your proficiency bonus + Intelligence modifier.

Improved Gun Traps

Starting at 5th level, the designs for your gun traps improve. When you build a gun trap, you are able to craft one weapon value (damage, qualities, range, or weight) as one model level lower or higher than normal; for this iteration of the scrapper class, your gun traps gain a +1 bonus to attack rolls and damage rolls.

When you reach 11th level and again at 17th level, you may craft improvements an additional step higher or treat requirements as an additional step lower; for the purposes of this iteration of the scrapper class, your gun trap may make one additional attack using the Attack action at 11th and 17th level, though it is at disadvantage for these additional attacks.

Remote Gun Traps

At 11th level, you install jets and thrusters that make it possible for your gun traps to travel and deploy nearby. As long as one of your gun traps is an exposed area without obstructions above it, you may spend an action to contact it by radio wave, commanding it to fly through the air to your location.

It takes 1 round per 1,000 feet the gun trap travels for it to arrive in your location and 1 round for it to land. Roll 1d20; on a 1 the gun trap goes off course and is destroyed, and on a 2 it crash lands within 2d10 feet of you in a random square, dealing 1d8 force damage per scrapper level. A Dexterity saving throw against your spell save DC reduces this damage by half. Otherwise it lands in an unoccupied square of your choice within 20 feet, acting on your initiative and firing at the nearest creature it does not recognize.

After using this feature a number of times equal to your Intelligence modifier, you must finish a long rest before you can use this feature again.

Relic and Scientific Gun Traps

At 17th level, you can replace a gun trap that uses a custom-built weapon with a weapon from the Relic Weapons of the Wasteland Table or the Science Weapons from the Wasteland Table. For the purposes of this iteration of the scrapper class, the increase to your gun trap's bonus to attack rolls and damage rolls improves to +2.

Firearm Cost		Damage	Weight	Properties					
Martial Ranged Weapon									
Autoslingshot	15 gold	2d4 bludgeoning	5 lbs.	Ammunition (range 30/120), reload (4 shots)					

WEAPONEER

In the Wastelands the most trustworthy thing you can have is a reliable firearm and you know it. That's why you build your own! Even when you aren't firing something you made yourself, you like to tinker with it and make improvements—just to be safe. The full breadth of rules for relic weapons, science weapons, and the system for custom building weapons are not included in this document but the following features may be used in place of the weapon builder, antique modifications, science modifications, and meta modifications class features.

Weapon Improvements

Starting at 1st level, you may choose one weapon to craft improvements onto. These improvements grant a +1 bonus to attack rolls and damage rolls. At 10th level and again at 20th level, you may craft improvements onto an additional weapon.

Remarkable Strike

Beginning at 5th level, you may spend a bonus action to deal extra damage with a weapon modified by the weapon improvements feature until the beginning of your next turn: either 1d6 cold, 1d6 fire, 1d6 lightning, or 1d6 thunder. After using this feature a number of times equal to your proficiency bonus, you require a short rest before it can be used again.

At 12th level the extra damage die increases to 1d8 and at 16th level the extra damage die increases to 1d10.

Extra Attack

Starting at 11th level, you can attack twice, instead of once, whenever you take the Attack action on your turn. This additional attack can only be made with a weapon modified by your weapon improvements feature.

Meta Improvements

Beginning at 17th, you may spend 1 minute tinkering with a weapon modified by the weapon improvements feature to change the type of damage it deals to one of the following: bludgeoning, cold, fire, lightning, piercing, thunder, or slashing. The weapon deals this damage until it is broken or you spend 1 minute tinkering with it to change it.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc. **System Reference Document.** © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

The Hypertext d20 SRD. © 2004, Jans W Carton.

Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Hypercorps 2099: 5E Copyright 2016 Mike Myler, published under license by Legendary Games; Authors Mike Myler, Savannah Broadway, Rich Howard, Luis Loza, Michael McCarthy.

Hypercorps 2099 Wasteland: Scrapper Class Copyright 2016 Mike Myler, published under license by Legendary Games.