.


PLAY AID Rogue Trader Talent Table

++Rogue Trader Talent List++ +Created by Tidomann —Page 1—


++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Air of Authority	Fel 30	On a successful Command Test, may affect c
		number of targets equal to 1d10 plus his
		fellowship bonus. No effect on hostile targets,
		and only affects NPCs.
Ambidextrous	Ag 30	Do not suffer -20 penalty for actions using his
		off hand.
		Special: When combined with the Two-
		Weapon Wielder Talent, the penalty to attack
		with both weapons in the same turn drops to -
		10.
Armour of	WP 40	When gaining corruption points, reduce the
Contempt		total by 1 to a minimum of 0. With a successfu
		willpower test (fee action) may ignore
		accumulated corruption points for 1 round.
Assassin Strike	Ag 40,	After a melee attack, an acrobatics test
	Acrobatics	allows the Explorer to move as a free action
		(once per round).
Autosanguine		Always considered Lightly Wounded, heals 2
		damage/day.
Basic Weapon		Talent Groups: Bolt, Las, Launcher, Primitive,
Training †		SP, Universal.
		Use a weapon group without a -20 penalty.
Bastion of Iron	Psy Rating,	Double defensive Psy Rating for Opposed Tes
Will	Strong Minded,	involving the Psyniscience skill or Psychic
	WP 40	Techniques.
Battle Rage	Frenzy Talent	Explorer can Parry while Frenzied.
Beserk Charge		Gain +20 to WS instead of +10 when Charging
Binary Chatter		+10 bonus to communicate with servitors. Any
		vessel he serves receives +1 bonus to Crew
		Morale due to increased servitor efficiency.
Blademaster	WS 30, Melee	Re-roll one missed attack per round (When
	Weapon	attacking with a bladed weapon including
	Training	chain weapons, power axes/swords)

+ Denotes Talent Group

.

.

3

.

-Page 2–


are treachery and betrayal ++

	Talent Name	Prerequisite	Benefit
	Blessed	Purge the	Upon using a fate point to activate Pure Faith,
	Radiance	Unclean, Divine	extend the immunity to daemonic presence
		Ministration, The	to a number of targets equal to their WP
		Emporer Protects,	bonus.
		or Wrath of	As a free action, give a single Fate point to an
		Righteous	ally. Returned at the end of the encounter.
			Burning a fate point, the explorer + (WPx2)
			allies become immune to the effects of
			daemonic presence, Fear Tests, and
			Corruption Points. All affected targets gain +10 bonuses on resisting psychic attacks, or other
			forms of psychic manipulation. Affected
			targets only take half damage from psychic
			and warp sources. These last until the end of
-			the encounter.
-	Blind Fighting	Per 30	Half penalties to fight in fog, smoke, or
	Biirid rigining		darkness.
	Bloodtracker		+100 Objective points towards Military or
			Criminal objectives when turning in a fugitive
			for bounty.
	Bulging	S 45	Remove bracing requirement for certain
	Biceps		weapons. May fire heavy weapons using
			Semi-Auto or Full-Auto without bracing.
	Catfall	Ag 30	When you fall, take an agility test as a Free
			action. Success and each degree of success
-			reduces the distance fallen by a number of
			meters equal to the characters agility bonus.
	Chem Geld	_	Immune to seduction. Charm tests increase
			their difficulty by one level. Taking this talent
			causes one Insanity Point.
	Cleanse and Purify	Flame Weapons Training (Universal)	Targets of his flamer take a -20 penalty to their agility test to escape the flame.
	Combat	Int 40	Party may use intelligence bonus in place of
	Formation		their agility bonus when rolling for initiative.
	Combat	WS 30	Opponents gain no bonuses for outnumbering
	Master		the character in melee.
	Combat	Per 40	May use perception bonus in place of his
	Sense		agility bonus when rolling for initiative.
	Concealed		May conceal 1 small item, no larger than a
	Cavity		closed fist within cavity. Tests to discover the
			compartment get -10. If using a medicae
			scanner, or auspex, difficulty is reduced to +10

3 3 3

.

31

-Page 3—


++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Counter	WS 40	After successful parry, may immediately make an
Attack		attack using the parry weapon, on the parried
		opponent as a free action at a -20 penalty.
Crack Shot	BS 40	Deal +2 critical damage with ranged weapons.
Crippling	WS 50	Deal +4 critical damage with melee weapons.
Strike		
Crushing	S 40	Deal +2 damage with melee weapons.
Blow		
Dark Soul		Half the normal penalty on malignancy tests.
Deadeye	BS 30	Called shots are -10 penalty instead of -20 with
Shot		ranged attacks.
Decadence	Т 30	When drinking alcohol or similar beverages, he
Boodadinoo		does not pass out until he has failed a number of
		Toughness Tests equal to twice his Toughness
		Bonus. +10 bonus to resist the effects of addiction.
Die Hard	WP 40	Re-roll death chance incurred by blood loss.
Disarm	Ag 30	Full action, Opposed WS test to disarm his foe.
Disaini		Success drops his weapon to his feet. Three
		degrees of success or higher to take opponents
		weapon.
Disturbing		+10 to Intimate and Interrogate, -10 to Fel tests in
Disturbing		
Voice		non-threatening manners.
Divine	Pure Faith	Testing medicae, spend a fate point and restore
Ministration		an amount of damage equal to his WP bonus
		instead of the normal amount. This is then added
		to and multiplied in the normal way depending on
		the type of care. Lightly wounded characters
		restore hit points equal to WP bonus + Int bonus.
		May spend a Fate point to remove all fatigue from
		a number of people equal to his WP bonus.
		May burn a fate point to allow a character who
		has just died to have become critically wounded
		instead (subject to GM's approval). If it is ruled
		against, the fate point is not lost.
Double		Additional +10 bonus to WS when granted a
Team		flanking bonus. If both characters have this talent,
		they each gain an additional +10.
Dual Shot	Ag 40, Two-	One BS test to fire two pistols simultaneously as a
	Weapon	full action. (Aim adds +10 or +20 to this test. One
	Wilder	bonus from red-dot laser. Does not suffer -20 for
	(Ballistic)	two weapons.) Armor applied to each shot, T
		bonus once. Single Dodge for both shots.

21

.

0

3

.

.

.

3

.

++Rogue Trader Talent List++

-11

0

-Page 4—


++ The rewards of tolerance are treachery and betrayal ++

Talent	Prerequisite	Benefit
Name		
Dual Strike	Ag 40, Two-	One WS test to swing two melee weapons
	Weapon	simultaneously as a full action. (Aim adds +10 or
	Wielder	+20 to this test. Does not suffer -20 for two
	(Melee)	weapons.) Armor applied to each shot, T bonus
		counts only once against the combined damage
		Single Dodge or Parry for both blows.
Duty Unto	WP 45	Ignores the effects of injury, fatigue, and stunnin
Death		during combat. Death still affects him normally.
Electrical	Mechanicus	Must be in contact with a functioning, powered
Succour	Implants	machine, or fully charged batter or power cell,
		make an ordinary (+10) Toughness test to remov
		one level of fatigue plus an additional fatigue fo
		each level of success. Ritual incantation and
		meditation takes 1 minute.
Electro	Mechanicus	Grants and additional +10 to common lore,
Graft Use	Implants	inquiry, or Tech-Use whilst connected to a data
	mpianis	port.
Enemy †		Talent Groups: Academics, Adepta Sororitas,
		Adeptus Arbites, Adeptus Mechanicus,
		Administratum, Astropaths, Ecclesiarchy,
		Government, Imperial Guard, Imperial Navy,
		Inquisition, Military, Navigators, Nobility, Rogue
		Trader, Underworld, Workers.
		-10 to fellowship tests, cumulative with the rival
		talent for a total -20 penalty.
		May be granted or removed with an elite
		advance and the approval of a GM.
Energy	Mechanicus	No longer gains fatigue from using Luminen
Cache	Implants	Charge, Luminen Shock, and Luminen Blast.
Enhanced	Machinator	Gain the Auto-Stabilised Trait (Always count as
Bionic	Array	braced when firing heavy weapons and may fir
Frame		on semi- or full-automatic as a half action. No
		penalties for moving and firing on semi or full-au
Exotic		Talent Groups: All Exotic Weapons.
Weapon		Has training in a single exotic weapon, and can
Training †		use it without penalty.
Favored by	WP 35	Roll twice for Psychic Phenomena and take the
the Warp		favorable result.

-Page 5–

			3	<i>S</i>
++	The	rewards	of	tolerance

<u> aras</u>

MPERIUM DATA SLATE Model. 75.RT-E1.41K

Talent Name	Prerequisite	Benefit
Fearless		Immune to the effects of fear and pinning, but disengaging from combat or backing down from a fight requires a successful WP test.
Feedback Screech	Mechanicus Implants	Unprotected creatures within a 30-metre radius who have the ability to hear must make a WP test or lose
		a half action on their next turn.
Ferric Lure	Mechanicus Implants	Full action and successful WP test to call 1kg/WP bonus unsecured metal object. Must be in field of view and must lie within 20 meters.
Ferric	Mechanicus	Full action and successful WP test to call 2kg/WP
Summons	Implants, Ferric Lure	bonus unsecured metal object. Must be in field of view and must lie within 40 meters.
Flame		Talent Groups: Universal
Weapon Training †		Trained in all non-exotic weapons with the Flame special quality.
Foresight	Int 30	Spending 10 minutes studying or analyzing a problem, he gains a +10 bonus to his next Int test.
Frenzy		Spend one full round fueling anger. Gain +10 bonus to WS, S, T, and WP tests, but suffer -20 penalty to BS and Int. Must attack nearest enemy in melee combat if or move towards that target and engage if possible. Will not take suicidal actions. Immune to Fear, Pinning, Stun, Fatigue, and may not parry, retreat, or flee. Use all-out attacks in melee combat Lasts the duration of combat. May not use psychic techniques whilst in Frenzy unless a talent allows them.
Furious Assault	WS 35	Successful hit on an All out attack allows the explorer to spend his reaction to make an additional attack using the same bonuses or penalties as the original attack.
Good Repuation †	Fel 50, Peer	Talent Groups:Academics, Adeptus Arbites,Adeptus Mechanicus, Administratum, Astropaths,Ecclesiarchy, Feral Worlders, Government, Hivers,Imperial Guard, Imperial Navy, Inquisition, MiddleClasses, Nobility, the Insane, Underworld, Void Born,Workers, Underworld.+10 bonus to fellowship. Cumulative with Peer for atotal bonus of +20.

21.

chery and betra

.

.

3

.

0

-Page 6—

++ The rewards of tolerance

are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Guardian	Ag 40	Sacrifice all actions for the next round to switch places with an unobstructed ally within 2 meters. This may be done at any time, even interrupting another action. The character becomes the target of any attacks or abilities of the previously targeted ally. May only be used once per combat.
Gun Blessing	Mechanicus Implants	Full action and an int test to un-jam int bonus number of guns within a 10-metre radius.
Gunslinger	BS 40, Two Weapon Wielder	Reduce the penalty for Two-Weapon fighting by -10. Cumulative with ambidextrous, to reduce to 0.
Hard Bargain		Gain an additional profit factor when profit factor is awarded for completing and endeavour.
Hard Target	Ag 40	Opponents suffer -20 to BS when the explorer charges or runs, until his next turn.
Hardy	T 40	Explorer always heals as if lightly wounded.
Hatred †		Talent Groups:Criminals, Rogue Trader (specific),Pirates, Xeno (specific), Psykers, Mutants.+10 to all WS tests made against opponents ofthat group in close combat.
Heavy Weapon		Talent Groups: Bolt, Flame, Las, Launcher, Melta, Plasma, Primitive, and SP.
Training †		Use a heavy weapon from the group for which this talent has selected without a -20 penalty.
Heightened Senses		Talent Groups: Sight, Sound, Smell, Taste, Touch. +10 bonus to any tests involving this sense.
Hip Shooting	BS 40, Ag 40	As a full action, the character may both move up to his full move and make a single attack with a ranged weapon, single shot only.
Hotshot Pilot	Any Pilot Skill, Ag 40	Treats all other pilot skills as a basic skill, and receives +10 bonus to the Pilot skill he possesses.
Infused Knowledge	Int 40	Treat all common and scholastic lore skills as unstrained basic skills. Provides a +10 bonus to any tests involving common or scholastic lore which the explorer already possesses.
Improved Warp Sense	Warp Sense	May use the Psyniscience skill as a free action.
Independent Targeting	BS 40	When firing two weapons as part of a single action, the targets need not be less than 10 meters apart.

9

3

.

.

3

.

++Rogue Trader Talent List++

-11

0

-Page 7—

++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Into the	Iron	Minions gain immunity from pinning and fear whilst in
Jaws of	Discipline	personal combat and visible to them. While the
Hell		character is known to be on board a ship in which he
		serves, the ship has a +5 bonus to it's morale.
Inspire	Fel 30	+20 to interaction tests when inspirint hatred or anger,
Wrath		and double the number of individuals affected. Can
		be combined with master Orator.
Iron	WP 30.	Minions may reroll failed WP tests to resist Fear and
Discipline	Command	pinning whilst in the Explorer's presence. Affects WP
Discipline	Command	bonus number of minions under his command. PCs
		may benefit if the character with the talent is the
		official leader.
		+10 to command tests when leading a boarding
Iron lenu	T 40	action.
Iron Jaw	T 40 WP 40	Test toughness to overcome stunning.
Jaded	VVP 40	Never gain IP from ordinary horrors. Terrors of the Warp
		still apply.
Leap Up	Ag 30	Stand as a Free Action
Last Man	Nerves of	Immune to pinning by pistols and basic weapons, and
Standing	Steel	adds +1 AP to the value of any cover protecting him
		from ranged attacks.
Light	Per 30	Always assumed awake when asleep, for the purpose
Sleeper		of awareness tests or surprise. Unfortunately, the
		character's sleep is not deep and can be frequently
		awakened, resulting in a less-than-cherry disposition
		when awake.
Lightning	Swift Attack	Three melee attacks with a full action. If using two
attack		weapons with two weapon fighting, only one weapon
		gets three attacks, the other gets one. If using a melee
		weapon and a gun, the melee weapon gets one shot,
		the melee weapon gets three.
Lightning		Add twice your agility bonus to initiative. If he has
Reflexes		
Kenexes		unnatural agility add +1 to the multiplier before
		factoring the bonus into the initiative roll (Three times
		agility bonus rather than two times).
Litany of	Hatred	Full action, A successful charm test confers the effects
Hate	(any)	of Hatred Talent (+10 to Weapon skill) to a number
		(fellowship bonus) of allies in the immediate vicinity
Logis		Reaction, +10 bonus to WS and BS on a successful
Implant		Tech-use. Must pass a toughness test or gain 1 fatigue.

-Page 8—


are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Luminen Blast	Mechanicus Implants	Half action attack, 10m 1d10+WP Bonus energy damage, with successful BS test. Must
		pass a toughness test or gain 1 fatigue.
Luminen Charge	Mechanicus	Tougness test to power/charge tech.
	Implants	Difficulty based on size. Must pass an
		additional toughness test or gain 1 fatigue.
Luminem Shock	Mechanicus	Half action attack, 10m 1d10+3 energy
	Implants	damage, with successful WS test or grapple.
		Has the shocking quality. Must pass a
		toughness test or gain 1 fatigue.
Machinator	Mechanicus	+10 S and T, -5 Ag and Fel. Increases the
Array	Implants	explorers mass x3. May not stay afloat or
		swim in water or similar liquids. My mount a
		single pistol type or close combat weapon
		on any ballistic mechadendrite. Must have
		proper weapon training.
Maglev Grace	Mechanicus	Half action, may float 20 to 30 centimeters
	Implants	off the ground, for 1d10+TB minutes. Must be
		maintained. May slow fall, always reducing
		damage 1d10+3 impact. Cannot be used
		until the coil recharges (once per day).
Maglev	Mechanicus	Half action, may float 20 to 30 centimeters
Transcendence	Implants,	off the ground, for 2d10+TB minutes. Must be
	Meglev Grace	maintained. Move actions move up to
		running speed. May slow fall, taking no fall
		damage. 50% coil drain, cannot be used
		until the coil recharges (twice per day).
Marksman	BS 35	No penalties to BS at long or extended
		range.
Master and	Int 35, Fel 35	Half action, no penalties for being ganged
Commander		up until his next turn. Half action grants +10
		combat bonus to defend boarding actions.
Master	Medicae +10	+10 bonus on all Medicae tests. Treating
Chirurgeon		heavy or critical wounded patients heals 2
		damage instead of 1. Provides a +20 bonus
		to patients toughness test to prevent limb
	Ŧ	loss.
Master	Tech Use +20,	May spend a fate point for automatic
Enginseer	Mechanicus or	success on a Tech-Use Test for
	Explorator	enhancement, repair, or upgrade of starship
	Implants	systems, taking the minimum amount of time.

21

9

3

3

.

0

-11

0


–Page 9–

++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite	
Master Orator	Fel 30	Fellowship tests, and fellowship-based skill tests
		affect 10 times the normal number of targets.
Mechadendrite	Explorator	Talent Groups: Weapon, Utility
Use †		Weapon: Use in ranged or Melee weapon
		mechadendrite.
		Utility: Use in Machine spirit Interface, Manipulator,
		Medicae, Utility, Optical, and countless other
		utility mechadendrite.
Meditation		Successful willpower test and ten minutes removes
		one level of fatigue.
Melee Weapon		Talent Groups: Primitive, Universal
Training †		Use a melee weapon of chosen group without a -
		20 penalty.
Mighty Shot	BS 40	+2 ranged damage.
Mimic		May copy voices, must study the voice patterns
		for at least an hour for proper imitation, and speak
		the same language. Cannot accurately copy
		Xeno voices. Listeners must succeed on a Difficult
		(-10) Scrutiny Test to penetrate the deception. If
		copied from recordings, reduce difficulty to
		Challenging (+0) Scrutany Test. Fails if the listener
		can clearly see he is not the imitated individual.
Navigator		The explorer possesses the Navigator gene
		(Chapter 7).
Navigator	Navigator	Gain the ability to use a talent within one of the
Power		Navigator's group. May be chosen multiple times.
Nerves of Steel		May re-roll failed Willpower Tests to avoid or
		recover from pinning.
Orthoproxy		+20 to WP tests made to resist mind control or
		interrogation.
Paranoia		+2 bonus on initiative. GM may secretly test his
		perception to notice hidden threats. The price of
		his eternal vigilance is a twitchy disposition and
		the inability to relax.
Peer †	Fel 30	Talent Groups: Academics, Adeptus Arbites,
		Adeptus Mechanicus, Administratum, Astropaths,
		Ecclesiarchy, Feral Wordlers, Government, Hivers,
		Inquisition, Middle Classes, Military, Nobility, the
		Insane, Underworld, Void Born, Workers.
		+10 bonus to fellowship tests to interact with
		group.

MPERIUM DATA SLATE Model. 75.RT-E1.41K

0

.

-Page 10—


++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Pistol		Talent Group: Primitive, Universal
Weapon		Use a pistol weapon of chosen group without a -
Training †		20 penalty.
Polygot	Int 40, Fel 30	Treat all languages as a basic skill. Tests using this
		talent suffer a -10 penalty.
Precise Blow	WS 40, Sure	No penalty for using called shots with a melee
	Strike	strike.
Prosanguine	Autosanguine	Spending 10 minutes in meditation and ritual
		incantation, successful tech-use removes 1d5
		damage. On a roll of96-100 lose autosanguine
		and prosanguine for a week.
Psy Rating		Talent Groups: Psy Rating
		Become a more powerful psyker, rated 1-10.
Psychic		Talent Groups: Psy Rating
Discipline		Gain access to a new psychic discipline to a
		maximum of three.
Psychic		Talent Groups: See Psycic Techniques
Technique †		Gain an extra psychic technique equal to the
		cost of this talent in a discipline he possesses.
Pure Faith		Immune to the effects of daemonic presence,
		including the negative modifiers to his willpower.
		Spend a fate point to not take Fear Tests, not
		acquire insanity points, and not gain any
		corruption points for the duration of the
		encounter.
		Burn a fate point to resist the effects of any single
		daemonic or psychic attack.
Purge the	Pure Faith	Half action, spend a fate point, opposed
Unclean		willpower test against the warp entity. If you
		succeed the creature is repelled 2xWP bonus
		meters. It cannot approach closer than this
		distance for 2d5 rounds.
		Full action, spend a fate point, opposed willpowe
		test against the warp entity. If you succeed the
		warp entity is driven from out of the thing it was
		possessing and manifests in an adjacent space t
		it's former host. May not possess the host for 2x W
		bonus hours.
		Full action, burn fate point, willpower test. WP
		bonus + each degree of success damage to
		confronted demon. If failed, WP bonus damage.
		Armour and toughness have no effect.

.

.

3

.

-11

0


-Page 11-

0

MPERIUM DATA SLATE Model. 75.RT-E1.41K

9

3

3

.

++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite	Benefit
Quick Draw		Ready as a free action when armed with a pistol,
		basic class ranged weapon, or one handed melee
		weapon.
Rapid	Ag 40	Successful agility test to negate surprise.
Reaction		
Rapid		Half all reload times, rounding down (Half to Free, Full
Reload		to Half etc.).
Renowned		+10 to interaction skill tests with those who
Warrant		understand the importance of the warrant.
Resistance †		Talent Groups: Cold, Fear, Heat, Poisons, Psychic
		Techniques.
		+10 to resistance tests against the effects of this
		group. GM may wish to approve choices, or have
		them justified.
Rite of Awe	Explorator	All humans within 50 meters take a -10 penalty to
		their next skill test. May ignore with a successful WP
		test. Cannot speak or communicate during the
		litany. The rite takes two minutes, and is considered
		bad form to break off the recitation before
		completion. Humans without auditory implants
		cannot hear infrasonic sound, and will not know wha
		the exploratory is speaking (though are still affected).
Rite of Fear	Explorator	All humans within 50 meters Treat the character as
		though he had Fear Rating 1. Cannot speak or
		communicate during the dirge. The rite takes two
		minutes, and most would not consider halting the
		incantations prior to their completion. Humans
		without auditory implants cannot hear infrasonic
		sound, and will not know what the exploratory is
		speaking (though are still affected).
Rite of Pure	Explorator	No longer feel emotion, immune to fear, pinning, and
Thought		any other effects that stems from emotional
		disturbance. GM may remove mental disorders,
		possibly granting new ones of equal severity.
Rite of	Psy Rating,	Choose one result on the psychic phenomena chart
Sanctioning	Special	(other than perils of the warp). May substitute his roll
		for this effect, as long as he doesn't roll perils of the
		warp.

-Page 12-


++ The rewards of tolerance are treachery and betrayal ++

Talent Name Rival †	Prerequisite	Benefit Talent Groups: Academics, Adepta Sororitas,
		Adeptus Arbites, Adeptus Mechanicus,
		Administratum, Astropaths, Ecclesiarchy, Government, Imperial Guard, Imperial Navy,
		Inquisiton, Middle Class, Military, Navigators, Nobility, Rogue Traders, Underworld, Workers
		-10 to all fellowship tests to interact with the
		group.
Sharpshooter	BS 40, Deadeye Shot	No penalty for using called shots with a ranged shot. Replaces Deadeye Shot.
Sound Constitution		Gain an additional wound.
Sprint		When using full move action, gain Agility bonus meters. When using run action, double his
		movement for one round. Gain one level of fatigue if talents is used two turns in a row.
Step Aside	Ag 40, Dodge	May make an additional dodge per round.
		Cannot dodge the same attack twice.
Strong Minded	WP 30, Resistance	May re-roll failed WP tests to resist any psychic techniques that affect his mind. Psychic
	(Psychic Techniques)	techniques with a physical effect are unaffected.
0 01 11		
Sure Strike	WS 30	When determining hit location, may use the dice as he rolled them.
Swift Attack	WS 35	Two melee attacks with a full action. If using two weapons with two weapon fighting, only one
		weapon gets two attacks, the other gets one. If
		using a melee weapon and a gun, the melee weapon gets one shot, the melee weapon gets two.
Takedown		Half action, may attempt a takedown before
		testing WS. If he hits, and would deal 1 point of damage, ignore it, and opponent must make a
		toughness test or be stunned for 1 round. When
		performing stun action, no penalty to WS.
Talented †		Talent Groups: Any skill
		+10 bonus to tests made using that skill.
Technical	Int 30	Un-jam any gun as a Half-action once per
Knock		round. Must be touching the weapon.

.


++ The rewards of tolerance are treachery and betrayal ++

Talent Name	Prerequisite Pure Faith	Benefit
The Emporer Protects	PULE FOILIN	Spend a fate point, player and WP bonus number of allies become immune to fear and pinning. All ranged or close combat acts made against affected players are at a -10
		modifier. Lasts the duration of the encounter Burn a fate point, an ally resists the effects of any single attack. Must be burnt after hit,
		before damage is rolled.
The Flesh is	Mechanicus	Gain the machine trait with armor points equal
Weak Thrown	Implants —	to the number of times the talent is taken. Talent Groups: Universal
Weapon Training †		Use a throwing weapon of chosen group without a -20 penalty.
Total Recall	Int 30	Automatically remember trivial facts or pieces of information that might feasibly have picked
		up in the past. For more detailed, complex, or obscure facts, the GM may require and Int
		test.
True Grit	T 40	Half critical damage taken.
Two Weapon Wielder †	Ag 35, BS or WS 35	Talent Groups: Ballistic, MeleeMay spend a full action to attack with bothweapons. Tests made in this way suffer a -20penalty. Must possess both melee and ballistic
		if he wishes to use a gun and hand weapon with this talent.
Unarmed Master	WS 45, Ag 40, Unarmed Warrior	1d10+SB impact damage with unarmed attacks. Unarmed attacks no longer have the primitive quality.
Unarmed	WS 35, Ag 35	1d10-3+SB impact damage. Does not count as
Warrior		Unarmed (no penalty for attacking armed opponents). Attacks still count as having the primitive quality.
Unremarkable		Attempts to notice the character among other people, describing him, or recalling details
Unshakable		incur a -20 penalty. Re-roll failed willpower tests to avoid the
Faith		effects of fear.
Void Tactition Wall of Steel	Int 35 Ag 35	+10 bonus to BS made to fire starship weapons. May make an additional parry per round.
		Cannot parry the same attack twice.

0

.

0


. · Köge	ve Trader Talent Lis	st++
Page	e 14—	++ The rewards of to
		are treachery and betra
Talent Name	Prerequisite	Benefit
Warp Affinity	Psy Rating	May not select this talent if undergone the R of sanctioning. When rolling psychic phenomenon, discard the die roll. Suffer 1d5 corruption points, then re-roll with no modifie
Warp Conduit	Psy Rating, Strong Minded, WP 50	May add a +1 bonus to psy rating when pushing10 on any resultant psychic phenomenon rolls.
Warp Sense	rating, Psyniscience	Psyniscience skill requires a half action instec of a full action.
Whispers	skill, Per 30 Int 45, Fel 35	+10 bonus to skill tests for investigation, or the interview special use of the inquiry skill.
Wrath of the	Pure Faith	Spend a fate point to deal an additional 1d. damage.
Righteous		Burn a fate point to trigger righteous fury on single successful attack. Weapon deals max damage + 1d10 points of damage. Further