

ANDROID BACKGROUNDS AND PANIC Use the tables below to customize your Androids. You can roll up the custom company that manufactured your Android (and for what purpose) and use the custom Panic table to differenitate your Android's freakout from say a Marine's.

	wno made my Hndrold?						
D10	PREFIX	ALT PREFIX	SUFFIX	ALT SUFFIX	ADJECTIVE	BUSINESS	
01	VIVO-	MECHA-	-SOPHIA	-ACEOUS	PROMETHEAN	ENTERPRISE	
02	BIO-	ADIP-	-DERM	-FLECT	GENERATIVE	CONVERGENCE	
03	ANTHROPO-	TACHY-	-IASIS	-20A	INNOVATIVE	MINDSHARE	
04	ASTER-	GNATH-	-CYTE	-STOME	AGONAL	INSTITUTE	
05	TOXICO-	SOMATA-	-VERGE	-IAE	STREAMLINED	DevOp	
06	HYPER-	PHILO-	-URA	-SPIRE	HOLISTIC	CONSORTIUM	
07	NEMAT-	THERMA-	-PHYLL	-DUCT	ARTISAN	MANUFACTORY	
08	20-	MALAC-	-STASIS	-EMIA	ENGAGED	INCUBATOR	
09	ZYM-	XYL-	-METRY	-PHONE	SKEUOMORPHIC	NURSERY	
10	ODONT-	PNEUMO-	-ATE	-LYST	ADVANCED	CATALYST	

To find out who made your Android (or any Android really) roll d10 and read straight across (or roll 4d10 and mix it up). Example: (1d10: 7) THERMAPHYLL ARTISAN MANUFACTORY. Example: (4d10: 2-6-10-3) BIOSPIRE ADVANCED MINDSHARE.

		Android Origins
D10	ORIGIN	TRAITS
01	Repurposed Prisoner	Firmware Installed, Partial Memories, Possibly Wanted
02	Vat Grown	Webbed Digits, Unnatural Eyes
03	Robot with Synthetic Humanoid Shell	Heavy, Cold, Confused by Sensations
04	Hastily Repurposed Cloning Project	look like many androids, known bodily malfunctions, wish to meet progenitor
05	Military Attache Creche	terrifyingly ruthless and tactical, spartan, coldly logical
06	Simulated Humanoid	body ages gradually, uncanny valley
07	Poorly Understood Alien Technology	idiosyncratic behavior, role confusion, strange dreams
08	Manchurian Candidate	sleeper agent, activated to kill or deactivate by codeword, unaware
09	Bio-Organic Frankenstein	unnerving scars, patchwork body, fragmented memories
10	Espionage Simulacrum	looks like VIP or particular group and hated by them/as them, compulsive note taking, threat/weakness assessment

