HOUSE CIPRIANI

Primary Influence: Mercury Secondary Influence: Cygnus Alpha Primary Evolutionary Agenda: Purist Market Discount: Atmospheric Flying Vehicles, Energy (Broadcast Power Generators, etc.), CISTs, Transportation

HOUSE DALIANIS

Primary Influence: Olympus Secondary Influence: Luna Primary Evolutionary Agenda: Purist Market Discount: Starships, Rail/Coil Guns, Combat Drones

HOUSE JINZHAN

Primary Influence: Shouye Secondary Influence: Earth Quarantine Primary Evolutionary Agenda: Purist Market Discount: Construction, Security Technology & Services, Food, Explosives, Ship & Vehicle Weaponry

HOUSE KIMURA

Primary Influence: Chengdan Secondary Influence: Olympus Primary Evolutionary Agenda: Transhuman Market Discount: Agents, Computers & Computer Software, Cybersleeves, Cybernetic Augmentations, Virtuality Software, Light Combat Fframes

HOUSE SILVA

Primary Influence: Luna Secondary Influence: Phobos Primary Evolutionary Agenda: Transhuman Market Discount: Biosleeves, Biotech Augmentations, PAc Weaponry

HOUSE TSARYA

Primary Influence: Proch Secondary Influence: Luna Primary Evolutionary Agenda: Purist Market Discount: Vehicular & Personal Armor, Ground Vehicles, Assault Warframes

		'		Cygnus			
	Sol	Proch	Chengdan	Alpha	Shouye	Sagitta	Sanctuary
Sol	0	8.5	14.5	52	56.3	57.6	70
Proch	8.5	0	8.8	46.3	47.8	51.9	64.3
Chengdan	14.5	8.8	0	37.5	56.6	43.1	55.5
Cygnus Alpha	52	46.3	37.5	0	94.1	5.6	18
Shouye	56.3	47.8	56.6	94.1	0	99.7	112.1
Sagitta	57.6	51.9	43.1	5.6	99.7	0	23.6
Sanctury	70	64.3	55.5	18	112.1	23.6	0

Relative Distances Between Systems (measured in Light Years)

SAMPLE FAVORS

Gravity	lump	Str.	Pace
6	Deliver a restricted the same planet	item you already own	to a location on
5	Find basic details a citizen in hiding	bout, or the location	of, a criminal or
4	Find basic details apostate citizen	about, or the locati	on of, a typical
3	Deliver an item yo same planet	ou already own to a	location on the
3	Find basic details Coalition citizen	about, or the locati	on of, a typical
(1/2 Item's Cost) +3	Acquire a restricte Favor)	ed item (delivery may	y be a separate
1/2 Item's Cost		e an item with a Cost ery may be a separate	e ,

Gravity	Jump	Str	Pace
Super Heavy	x.5	-2	-4
Heavy	x.5	-1	-2
Normal			
Low	X2	+2	+2
Zero-G	SWSFC pg. 27	+2	+4

RESLEEVING AND FRAGMENTATION MODIFIERS

- Cohesion Your Cohesion is based off of the type of Sleeve you are transitioning into, or whether or not you are becoming a SIM. If your are sleeving into a Cybersleeve, or becoming a SIM, your Cohesion is -3. If you are sleeving into a biosleeve, your Cohesion is -1.
- -3 to -0 If you have suffered Frag-mentation, you suffer a cum-ulative -1 penalty per psychosis you have.
 - -2 This is the first time you have ever changed states or resleeved.
 - -2 You are resleeving from your mnemonic core after being killed, and you remember dying.
 - You do not have a trained mnemonics engineer to -1 guide the process, and/or are alone and depending on the resurrection chamber to automate the process.
 - The process is guided by another person with +0Knowledge (Mnemonics) d4+
 - +1 The process is guided by another person with Knowledge (Mnemonics) d8+ (This might be a separate Cost of 5 for the specialist.)
 - The process is guided by another person with +2 Knowledge (Mnemonics) d12+ (This might be a separate Cost of 7 for the specialist.)
 - +2 You resleeve into a clone of your last biosleeve, or the exact same model of cybersleeve you already inhabit.
 - +3 You resleeve back into your original body (now a biosleeve).

Nova Praxis Skills

Athletics (Str) Fighting (Agi) Healing (Sma) Intimidation (Spi) Investigation (Sma) Knowledge, Battle (Sma) Knowledge, History (Sma) Knowledge, Mnemonics (Sma) Knowledge, Politics (Sma) Knowledge, Science (Sma) Knowledge, Security (Sma) Knowledge, Software (Sma) Notice (Sma) Persuasion (Spi) Piloting (Sma) Repair (Sma) Shooting (Agi) SINC* (Sma) Stealth (Agi) Streetwise (Sma) Survival (Sma) Taunt (Sma) * Requires the Savant Edge

FRAGMENTATION PSYCHOSIS

1-2

3-7

9-1

11-

13

14

15

16

17

18

19

20

8

	Arrogant Major	· (
	Dissonance	Major
	Habit	Major
0	Pacifist	Major
12	Phobia	Major
	Habit	Minor
	Pacifist	Minor
	Phobia	Minor
	Cautious	Minor
	Death Wish	Minor
	Delusional	Minor
	Mean	Minor
	Quirk	Minor

DAMAGE

If an attack's damage equals or exceeds a target's Toughness, use this table. Otherwise there is no appreciable effect.

Result	Target (not Shaken)	Target (Shaken)	
0-3	Shaken	1 Wound	
4-7	1 Wound & Shaken	1 Wound	
Each +4	+1 Wound	+1 Wound	

INCAPACITATED

Extras who suffer a wound are removed from play. If a Wild Card character suffers more than three wounds, he's Incapacitated and must make a Vigor roll: • 1 or Less: The character dies.

- Failure: Roll on the Injury Table; it's permanent and the victim is Bleeding Out
- Success: Roll on the Injury Table; it goes away when all wounds are healed
- Raise: Roll on the Injury Table; it goes away in 24 hours or when all wounds are healed

INJURY TABLE

2d6 Wound

2

- **Unmentionables**: If the injury is permanent, reproduction is out of the question without miracle surgery or magic. There is no other effect from this result.
- 3-4 Arm: Roll left or right arm randomly; it's unusable like the One Arm Hindrance (if the primary arm is affected, off-hand penalties still apply to the other)
- 5-9 Guts: A hit to the body. Roll 1d6: 1–2 *Broken:* Agility reduced a die type (minimum d4) 3-4 Battered: Vigor reduced a die type (minimum d4) 5-6 Busted: Strength reduced a die type (minimum d4) 10
 - Leg: The victim gains the Lame Hindrance
- 11-12 Head: A grievous injury to the head. Roll 1d6: 1–2 *Hideous Scar:* Your hero now has the Ugly Hindrance 3-4 Blinded: An eye is damaged. Gain the One Eye Hindrance (or the Blind Hindrance if he only had one good eye) 5-6 Brain Damage: Massive trauma to the head. Smarts reduced one die type (min d4)

Bleeding Out: An ally may make a Healing roll to stop the bleeding immediately. Otherwise the injured character must make a Vigor roll at the start of each round:

- Failure—the character dies from blood loss
- Success—roll again next round (or every minute if not in combat)
- Raise—the victim stabilizes and no further rolls are required.

Situation	Rule
Aim	+2 Shooting / Throwing if the character doesn't move or take other actions
Area of Effect	Targets touching template suffer damage; Ignore non–sealed armor, treat cover as Armor; Missed attack rolls deviate 1d6" for thrown weapons or 1d10" for launched weapons (x2 for Medium Range, x3 for Long Range)
Automatic Fire	Requires a weapon with a RoF of 2 or higher. Roll Shooting dice equal to RoF (plus Wild Die if Wild Card); Attack is made at -2 for recoil. <i>Optional Abstract Ammo Rules:</i> Because you make multiple attack rolls, you have increased odds of rolling a 1 and making a ammo/heat check. Also, on each ammo/heat check after the first, you suffer a cumulative -1 penalty. You suffer no penalty on the 1st check, a -1 on the 2nd check, -2 on the 3rd, and so on. This penalty resets at the end of your turn.
Beam Sweep	Requires a Beam Weapon. Attack any targets inside a Medium Burst Template. Suffer a cumulative -1 penalty to hit each target (-1 for the 1 st , -2 for the 2 nd , etc.) A beam Swee attack uses up 3 Shots, plus 1 Shot per target. <i>Optional Abstract Overheating Rules:</i> Because you make multiple attack rolls, you have increased odds of rolling a 1 and overheating.
Breaking Things	See Obstacle Toughness Table (SWDEE pg. 81); Parry 2; No bonus damage or Aces
Called Shots	Limb –2; Head –4 (+4 Damage); Small Target –4; Tiny Target –6
Cover	Light –1; Medium –2; Heavy –4; Near Total –6
Darkness	Dim -1 ; Dark -2 (targets not visible beyond 10"); Pitch Dark targets must be detected to be attacked with a -4
Defend	+2 Parry; Character may take no other actions but may move
Disarm	-2 Attack; defender makes Str roll vs. damage or drops weapon
Double Tap	Requires a Semi-Automatic Weapon. +1 Shooting / +1 Damage; May not be combined with Autofire or Three Round Burst <i>Optional Abstract Ammo Rules:</i> You suffer a -2 penalty on your ammo check.
Drop	+4 to attack and damage
Finishing Move	Instant kill to helpless foe with a lethal weapon
Full Defense	Fighting roll +2; replaces Parry if higher; cannot move
Ganging up	+1 Fighting per additional adjacent attacker; maximum +4
Grappling	Opposed Fighting roll to grapple. Raise = opponent Shaken, Defender makes opposed Strength or Agility roll to break free (any other action made at -4); Attacker can make an opposed Str or Agi roll to cause damage (Damage = Str)
Improvised Weapons	 -1 to attack and Parry; RoF 1 only Small Weapons: Range 3/6/12, Damage Str+d4, Min Str d4 Medium Weapons: Range 2/4/8, Damage Str+d6, Min Str d6 Large Weapons: Range 1/2/4, Damage Str+d8, Min Str d8
Innocent Bystanders	Missed Shooting / Throwing roll with a 1 (1 or 2 for shotgun or automatic fire) on the skill die hits a random adjacent target
Mounted Combat	Mount and rider act on same card; Rider attacks with lower of Fighting or Riding; Shooting incurs –2 Unstable Platform penalty; Charging is +4 Damage but requires 6" o straight movement
Nonlethal Damage	Declare prior to making an attack roll; Targets are knocked out for 1d6 hours instead of potentially killed when Incapacitated
Obstacles	If the attack misses due to the Cover penalty, the obstacle adds to Armor (SWDEE pg. 85)

/ (
Situation	Rule
Off Hand Attack	-2 to attack rolls with off hand
Prone	As Medium Cover, prone defenders are -2 Fighting and -2 Parry; Ranged attacks within 3" ignore cover
Push	 Attacker chooses option below and makes opposed Strength roll (add +2 if attacker moved more than 3" toward target): Bash: Push target 1" on a success, 2" on a raise. If the target hits an obstacle he also takes 1d6 per 1" pushed. Shield Bash: As above but causes Strength damage; +1 for small shield, +2 for medium shield, and +3 for large shield Knock Prone: The defender is knocked prone
Range Modifiers	Short: 0, Medium: -2, Long: -4
Ranged Attacks in Close Combat	Attacker may use no weapon larger than a pistol; Target Number is defender's Parry
Rapid Attack	-2 Parry; Make up to 3 Fighting Attacks (+Wild Die) at -4, or fire up to 6 shots from a semi-automatic weapon or revolver at -4 penalty to each die
Suppressive Fire	Requires a weapon with a RoF of 2 or higher, or a Beam Weapon. With a successful Shooting roll, targets in a Medium Burst Template make a Spirit roll or are Shaken, those who roll a 1 are hit <i>Optional Ammo Expenditure/Overheating Rules:</i> Each successive turn in which you perform Suppressive Fire increases the chances of running out of ammo or overheating your weapon. On the first turn, you must perform an ammo check on a roll of 1 or 2 on your Shooting die, and suffer a -1 penalty on your ammo check roll. On each additional turn spent laying down suppressive fire, the penalty you suffer on your ammo/heat check is increased by 1.
Sustained Burn	Requires a Beam Weapon. Increase weapons damage die by one step. A sustained burn attack uses up 4 Shots. Optional Abstract Overheating Rules: You must perform a heat check on a roll of 1 or 2 on the Shooting die, and suffer a -1 penalty on the heat check.
Tests of Will	Contest of Taunt vs. Smarts or Intimidation vs. Spirit; If successful +2 on next action against target; With a raise the target is Shaken as well
Three Round Burst	Requires an Automatic Weapon. +2 Shooting / +2 Damage; May not be combined with Autofire or Double Tap <i>Optional Abstract Overheating Rules:</i> You must perform a heat check on a roll of 1 or 2 on the Shooting die, and suffer a -2 penalty on the heat check.
Touch Attack	+2 to Fighting roll
Tricks	Describe action; Make opposed Agility or Smarts roll; Opponent is -2 Parry until his next action; With a raise, foe is -2 Parry and Shaken
Two Weapons	–2 attack; Additional –2 for off–hand if not Ambidextrous
Unarmed Defender	Armed attackers gain +2 Fighting versus this defender
Unstable Platform	-2 Shooting from a moving vehicle, animal, or other unstable surface
Wild Attack	+2 Fighting, +2 Damage, -2 Parry until the attacker's next action
Withdrawing from Combat	Non-Shaken adjacent foes get one free attack at retreating character

REACTION TABLE

206	Initial Reaction
2	Hostile: The target is openly hostile and does his best
	to stand in the hero's way. He won't help without an

- overwhelming reward or payment of some kind. 3-4 **Uncooperative**: The target isn't willing to help unless there's a significant advantage to himself.
- 5-9 Neutral: The target has no particular attitude and will help for little reward if the task at hand is very easy. If the task is difficult, he'll require substantial payment of some kind.
- 10-11 Friendly: The target will go out of his way for the hero. He'll likely do easy tasks for free (or very little), and is willing to do more dangerous tasks for fair pay or other favors.
- 12 Helpful: The target is anxious to help the hero, and will probably do so for little or no pay depending on the nature of the task.

Setting Rules

Blood & Guts

Characters can spend Bennies on damage rolls!

Critical Failures

When a character rolls double 1's on a Trait roll, he can't spend a Benny—he's stuck with the critical failure.

Gritty Damage

Treat Extras' wounds normally.

For Wild Cards, count wounds as usual and go through the normal steps for Incapacitation should he accumulate more than three wounds.

In addition, every time the hero suffers a wound, roll on the Injury Table and apply the results immediately (but roll only once per incident regardless of how many wounds are actually caused). A hero who takes 2 wounds from an attack, for example, still only suffers one roll on the Injury Table.

Injuries sustained in this way are cured when the wound is healed. (Injuries sustained via Incapacitation may be temporary or permanent as usual.)

A Shaken character who's Shaken a second time from a damaging attack receives a wound as usual but does not have to roll on the Injury Table.

Random NPC Characteristics

d20	Personality	2d6	Rep Rating	1d8
1	Young	2-3	Roll d6 (1-2 Rep 2; 3+ Rep 3)	1
2	Cruel	4	4	2
3	Old			_
4	Нарру	5-6	5	3
5	Experienced	7-8	6	4
6 7	Gung Ho Lazy	9-10	7	5
8	Sneaky	11	Roll d6 (1-4 Rep 8; 5+ Rep 9)	6
9	Bright	12	Roll d6 (1-5 Rep 10; 6+ Rep 11)	7-8
10	Dumb	12		70
11	Crude			
12	Agile	2d10	State	1d8
13	Observant	2-11	Pure	1-9
14	Clueless	2 11	i dic	-
15	Mysterious	12-14	Sleeved (Biosleeve)	10-1
16	Creative	16-18	Sleeved (Cybersleeve)	19
17	Artistic	19-20	SIM	20
18	Fearless	19-20	51101	20
19	Cowardly			
20	Heroic			

1d8	Allegiance	2	2d6
1	Cipriani	(-1 on State Table)	2
2	Dalianis	(-1 on State Table)	3
3	Jinzhan	(-2 on State Table)	4
4	Kimura	(+2 on State Table)	5
5	Silva	(+1 on State Table)	6
6	Tsarya		
7-8	Apostate	(-1 on State Table)	7
			8
1d8	Sex		9
1-9	Male		10
10-18	Female		11
19	Both		12
20	Neither		

16	Motivation
	Hide from past deeds, and start a new life elsewhere.
	Smuggler looking to move some contraband.
	Just wants to live life without any trouble. Stay under the radar.
	Citizen: Build Rep however possible. Apostate: Gain citizenship.
	Idealist. The character does what he/she/it does for a cause.
	Roll d10: 1-2 Religion; 3-6 Allegiance; 7-9 Purist; 9-10 Transhumanist
	Bored. The character does what he/she/it does for entertainment.
	Forge an alliance within [Allegiance] to help with personal project.
	Attention Seeker. Fame is the best way to get what you want.
)	Inspire others to look deeper at the Coalition, and ask questions.
_	Get revenge for a past slight.
2	Extremist. The character does what he/she/it does for an extreme
	cause.
	(Roll d10: 1-4 Purifier; 5-6 Aberrant; 7-8 Political Terrorist; 9-10 Remnant Militant)
_	

