THE SELENCE FIGTION COMPANION UPDATE

Greetings, explorers! After extensive testing and use across the cosmos, we've made the following changes to the *Savage Worlds Science Fiction Companion*.

- Funds: Starting money or gear depends on the campaign, but we recommend characters in most science fiction campaigns start with \$1,000 instead of the usual \$500.
- Page 22: Stun Gun Notes. Ignore "An unpowered stun weapon does normal damage."
- Page 33: Change Power Armor's Flight mod to:

Flight (U): The suit has expandable wings and thrusters for VTOL flightSize\$5K ×at the armor's starting Pace and a Climb of 0. Each additional time it'sSizeSizetaken doubles previous Pace or increases Climb by 1.SizeSize

- Page 39: Warbot. Last entry Weapon Mount (grenade launcher). Damage should be 3d6, not 4d6. Add HW.
- Page 45: Add Crew Reduction and change Crew Space Mods to:

Crew Reduction (5): Reduces living space, quarters, and facilities for personnel equal to 20% of the listed Crew for the vessel's Size, granting Size/4 Mods. If this reduces the Crew to 0, the ship is a fully automated drone	_	\$10K × Size
Crew Space (U): Enough space and facilities for more personnel equal to 20% of the listed Crew for the vessel's Size. To accommodate even	1/4 Size	\$10K × Size

more passengers, use Superstructures instead.

• **Page 49:** The system freighter isn't wrong, but many wanted a version that better fit the map and was for a small "Alien" type crew. So we've revised it to the version below. Look for other versions in *The Last Parsec* books.

Freighter, System

These vessels are designed to haul freight from one planet to another in-system with minimal crew. Some versions have their own hangars with ship-to-surface cargo loaders. For those, add a Superstructure (Hangar) with 50 additional crew, three cargo shuttles, and one passenger shuttle.

Large Starship: Size 12, Acc/TS 30/400, Climb 1, Toughness 31 (8), Crew 10, Cost \$32M, Remaining Mods 4

Notes: AI, AMCM, 4×Crew Reduction, Deflector Screens, Planetary Sensor Suite, 2×Speed Reduction, 4×Superstructures (Bulk Cargo, vacuum).

Weapons:

• 2× Dual Linked Heavy Auto-Cannons

• Page 53: Change Vehicular Armor Mod to:

Armor (Size): Increases a vehicle's Armor value by +2. Armor +4 1 \$1K × Size and higher is considered Heavy Armor. Vehicular Armor can also be front-loaded if desired. If so, Armor's maximum becomes 2x Size and each level increases the front armor by +3, side and top armor by +2, and rear and bottom Armor by +1. In the Chase rules, an attacker with Advantage and a Jack or higher can target the side armor, and one with a King or higher can target the rear.

• Page 66: Assassin gear. Change to: power short sword (Str+d6, powered).

• Page 70: Grunt gear. Change to: molecular knife (Str+d4+2, AP 2), laser rifle (Range 30/60/120, Damage 3d6, RoF 3, AP 2).

TRAVELERS & XENOS