SKILL LIST

Academic Knowledge: LOG, Knowledge *Aeronautics Mechanic: LOG, Technical *Alchemy: MAG, Magical Animal Handling: CHA, Technical *Arcana: LOG, Magical Archery: AGI, Combat Active Armorer: LOG, Technical *Artificing: MAG, Magical Artisan: INT, Technical *Assensing: INT, Magical *Astral Combat: WIL, Magical Automatics: AGI, Combat Active *Automotive Mechanic: LOG, Technical *Banishing: MAG, Magical *Binding: MAG, Magical *Biotechnology: LOG, Technical **Blades: AGI, Combat Active** *Chemistry: LOG, Technical **Clubs: AGI, Combat Active** *Compiling: RES, Resonance **Computer: LOG, Technical** Con: CHA, Social *Counterspelling: MAG, Magical **Cybercombat: LOG, Technical** *Cybertechnology: LOG, Technical *Decompiling: RES, Resonance **Demolitions: LOG, Technical** *Disenchanting: MAG, Magical **Disguise: INT, Physical Active Diving: BOD, Physical Active** *Electronic Warfare: LOG, Technical **Escape Artist: AGI, Physical Active Etiquette: CHA, Social Exotic Melee Weapon** (Specific): AGI, Combat Active **Exotic Ranged Weapon** (Specific): AGI, Combat Active First Aid: LOG, Technical Forgery: LOG, Technical Free-Fall: BOD, Physical Active Gunnery: AGI, Vehicle **Gymnastics: AGI, Physical Active**

Hacking: LOG, Technical *Hardware: LOG, Technical Heavy Weapons: AGI, Combat Active Impersonation: CHA, Social *Industrial Mechanic: LOG, Technical Instruction: CHA, Social Interests Knowledge: INT, Knowledge Intimidation: CHA, Social Language: INT, Language Leadership: CHA, Social Locksmith: AGI, Technical Longarms: AGI, Combat Active *Medicine: LOG, Technical *Nautical Mechanic: LOG, Technical Navigation: INT, Technical **Negotiation: CHA, Social** Palming: AGI, Physical Active **Perception: INT, Physical Active** Performance: CHA, Social *Pilot Aerospace: REA, Vehicle *Pilot Aircraft: REA, Vehicle *Pilot Exotic Vehicle (Specific): REA, Vehicle **Pilot Ground Craft: REA, Vehicle** *Pilot Walker: REA, Vehicle **Pilot Watercraft: REA, Vehicle Pistols: AGI, Combat Active** Professional Knowledge: LOG, Knowledge *Registering: RES, Resonance *Ritual Spellcasting: MAG, Magical **Running: STR, Physical Active Sneaking: AGI, Physical Active** *Software: LOG, Technical *Spellcasting: MAG, Magical Street Knowledge: INT, Knowledge *Summoning: MAG, Magical Survival: WIL, Physical Active Swimming: STR, Physical Active **Throwing Weapons: AGI, Combat Active Tracking: INT, Physical Active Unarmed Combat: AGI, Combat Active**

*Skill cannot Default

LINKED ATTRIBUTE GM Discretion: may need to use different Linked Attribute than listed

DEFAULTING SKILLS Use skill you don't have: Linked Attribute –1

GM Discretion: May disallow Edge to Push the Limit *Some skills can't default: Marked with * in Skill List Unaware (Specific Skill): Can't Default that Skill

SUBSTITUTING SKILLS GM Discretion: can use related skill at penalty. Can always substitute related Active skill for Knowledge skill check, but not vice versa

SPECIALIZATION +2 to tests. Max +2 (Can't benefit from 2 Specializations on 1 test). Can't Specialize in Skill Group

SKILL GROUPS

ACTING

Con Impersonation Performance

CRACKING Cybercombat **Electronic Warfare** Hacking

INFLUENCE Etiquette Leadership Negotiation

OUTDOORS

Navigation

Survival

Tracking

ATHLETICS

Gymnastics Running Swimming

BIOTECH

ELECTRONICS Computer Hardware

Software

Cybertechnology First Aid Medicine Biotechnology

Artificing Disenchanting

CLOSE COMBAT ENGINEERING

Blades Clubs Unarmed Combat

Aeronautics Mechanic Disguise Automotive Mechanic Industrial Mechanic

CONJURING

Banishing Binding Summoning Nautical Mechanic

Compiling Decompiling Registering

TASKING

SORCERY

Counterspelling **Ritual Spellcasting** Spellcasting

STEALTH

Palming Sneaking

ENCHANTING Alchemy

FIREARMS Automatics Longarms

Pistols

COMBAT ACTIVE SKILLS Clubs: Improvised weapons Heavy Weapons: Doesn't include Vehicle-mounted weapons (use Gunnery)

PHYSICAL ACTIVE SKILLS Diving: Holding your breath **Free-Fall:** Jumping from 2nd story window or a plane, using zipline or bungee cord

Palming: Sleight-of-hand, pickpocket, hide small item

CLIMBING Assisted: Requires Climbing Gear Unassisted: no Gear required

Assisted/Unassisted: Complex Action, Gymnastics + STR [Physical], Hits determine Movement, see table Rappelling: Requires Climbing Gear, Simple Action. Free-Fall + BOD [Physical] (2)

Perform other Simple Action on Turn: -2 both Actions Descend at free-fall speed: 20m/Turn + 1m/Net Hit above Threshold. Stop with another Free-Fall test. **Glitch:** Halt progress, requires REA + STR test to hold on, Assisted climbing gets 2nd test by whoever set safety lines: Free-Fall + LOG [Mental] (½ BOD, round down) – Falling character may use their Edge. <u>Failure:</u> Fall 20m/Turn. Next Action Phase, can try test again at -2 to catch yourself

GM Discretion: Others get REA + STR test to grab you

JUMPING Gymnastics + AGI [Physical]

Horizontal Jump: Max Distance = AGI x 1.5m Running: 2m/Hit, Standing: 1m/Hit Vertical Jump: Max Height = Your Height x 1.5m 0.5m/Hit

RUNNING Sprint: Complex Action: Running + STR [Physical], GM may Modify for rough/slippery terrain Movement for Turn: +2m/Hit (+1m for Dwarf/Troll) Long Distance Running: Can run for (BOD + Running) x 10mins, then take Fatigue Damage

ESCAPE ARTIST Escape Artist + AGI [Physical]

Threshold based on Restraints, see table **Success:** Free after 20 Turns (1 minute) divided by Net Hits above Threshold **GM Discretion:** Some restraints can't be escaped

PERCEPTION THRESHOLDS

TEM/EVENT IS: TH	RESHOLD	EXAMPLES
Obvious/Large/Loud	1	Neon sign, running crowd, yelling, gunfire
Normal	2	Street sign, pedestrian, conversation, silen
Dbscured/Small/Muffled	3	Item dropped under table, contact lens, wh
Hidden/Micro/Silent	4	Secret door, needle in haystack, subvocal

CLIMBING TABLE

SITUATION	(ROUND UP)
Assisted climbing down (rappelli	ng) : 20 meters + 1m per hit
Assisted climbing upward	1 meter per hit
Assisted climbing horizontally	1 meter per 2 hits
Assisted climbing upside down (on a ceiling or overhang)	1 meter per 3 hits
Unassisted climbing upward	1 meter per 2 hits
Unassisted climbing down	1 meter per hit
SITUATION	DICE POOL MODIFIER
Assisted climbing	+2
SURFACE IS	DICE POOL MODIFIER
Easily climbable (chain-link fenc	e) +1
Broken (tree, loose stone wall)	+0
Flat (brick wall, side of old buildir	ng) _3
Sheer (metal wall, seamless stor	ne) —5
Slippery or wet	-2
Greased or gel-treated	-4
ESCAPE ARTIST TA	BLE
RESTRAINTS	THRESHOLD
Rope, plastic cuffs	2
Metal handcuffs	3
Straitjacket	4 Si
Containment manacles	5 Si
Reinforced material	+1 +2
SITUATION	MODIFIER
Character being watched	
Character physically restrained	–(Restrainer's (N Strength) Tr

Character has picks or cutting implement +2

Strength)

PERCEPTION Perception + INT [Mental] Multiple People Perceiving: Teamwork Test Threshold:

Set by Table

PERCEPTION TEST MO	DIFIERS
SITUATION	DICE POOL MODIFIER
Perceiver is distracted	-2
Perceiver is specifically looking/ listening for it	+3
Object/sound not in immediate vicinity	-2
Object/sound far away	-3
Object/sound stands out in some way	+2
Interfering sight/odor/sound	-2
Perceiver has active enhancements	+ (Rating)
Visibility and Light	Environmenta Factors, p. 173

or by Opposed Stealth skill

iced gunfire

nispering

speech

Vision-based: Visibility/Light Mod's. Add'l Modifiers: see table Net Hits above Threshold give more detail

Noticing Magic: +2 for Magic-related skill (incl Knowledge skills) Threshold = Caster's Skill (or 6 if no Skill) – Force

SNEAKING & PALMING Opposed by Perception + INT [Mental] GM Choice: Use Stealth skill being used in place of Perception

DISGUISE & IMPERSONATION Create Disguise (makeup/ costume): Disguise + INT [Mental]. Hits = Threshold for Perception + INT [Mental] test to see through Disguise. GM Discretion: Use Disguise in place of Perception. Impersonation: Impersonation + CHA [Social]. Hits can add to Disguise hits, or use Impersonation alone.

Disguise Kit: use Build & Repair rules for building Disguise. GM Assigns Threshold. Success: +½ Threshold to Disguise Dice Pool to Create Disguise (Max +4)

SWIMMING Complex Action, 1 Turn Move: (AGI + STR) / 2 Meters. Simple Action to "Sprint": Swimming + STR [Physical], +1m/Hit, +2m/Hit for Elf/Troll. Fatigue Damage from extended swimming. Holding Breath: 1 minute (20 Turns). Past that: (Swimming or Diving) + WIL [Physical]. Specialization: Controlled Hyperventilation Each Hit adds 15 Seconds (5 Turns). Past that: 1 Stun Damage/Turn (No Resistance). Full Stun Damage: Unconscious, 1 Physical/Turn Treading Water: STR minutes, then: Swimming + STR [Physical] (2). Success: continue Treading for STR minutes. Failure: 1 Stun Damage

SOCIAL SKILL TESTS	
CHARACTER ROLL	TARGET ROLL
Con + Charisma [Social]	Con + Charisma [Social]
Etiquette + Charisma [Social]	Perception + Charisma [Social]
Impersonation + Charisma [Social]	Perception + Intuition [Mental]
Intimidation + Charisma [Social]	Charisma + Willpower
Leadership + Charisma [Social]	Leadership + Willpower [Social]
Negotiation + Charisma [Social]	Negotiation + Charisma [Social]
Performance + Charisma [Social]	Charisma + Willpower

SOCIAL SKILLS Social Modifiers: see Table GM Discretion: May give modifiers for role-playing Generally Opposed Tests (see Social Skill Tests Table) **Influencing Groups:** Opposed by Leader (GM choice). Leader: +2 "Ace in the Hole", +(# in group) to [Social]

Con: Lie, fool, manipulate, fast-talk, seduce Impersonation: see Disguise & Impersonation Intimidation: Target can use CHA + WIL Performance: Simple Test: Hits measure quality. Opposed by CHA + WIL if trying to distract/influence. GM determines effect of distraction/influence (usually Net Hits gives bonus to other skill check)

ETIQUETTE Being accepted/moving in social circles Etiquette + CHA [Social] vs. Perception + CHA [Social] Success: You're accepted. **3+ Net Hits:** Attitude improves by 1 on Social Modifiers Table Recover from social blunder: GM sets Threshold Glitch: -2 on next test. Critical: could start a war

LEADERSHIP Complex Action to 'Lead': Leadership + CHA [Social]

Command: Opposed by Leadership + WIL [Mental] Target accepts you as leader for (Net Hits) Turns. Cannot perform if failed on target before. **Direct:** Teamwork Test for any 1 test (Composure or any Skill) on or before target's next Action Phase: +1 to Limit, +Hits to Dice Pool (Max Bonus = target's skill) **Inspire:** Replace subordinates' Surprise Test with your Leadership Test

Rally: +1 Initiative per 2 Hits for all subordinates

SOCIAL MODIFIERS	and the second second		
GENERAL MODIFIERS	DICE MODIFIER	GENERAL MODIFIERS	DICE MODIFIER
The NPC's attitude toward the character is:			
Friendly	+2	Neutral	+0
Suspicious	-1	Prejudiced	-2
Hostile	_3	Enemy	-4
Character's desired result is:			
Advantageous to NPC	+1	Of no value to NPC	+0
Annoying to NPC	-1	Harmful to NPC	-3
Disastrous to NPC	-4	Control Thoughts/Emotions spell cast on	–1 per hit
Character has (known) street reputation	+ (Street Cred, see p. 372)	Subject has (known) street reputation	– (Street Cred, see p. 372)
Subject has "ace in the hole"	+ 2 ^t	Subject has romantic attraction to character	+2
Character is intoxicated	-1 ⁵		
CON MODIFIERS	DICE MODIFIER	CON MODIFIERS	DICE MODIFIER
Character has plausible-seeming evidence	+1 or 2	Subject is distracted	+1
Subject has time to evaluate situation	-1		
ETIQUETTE MODIFIERS	DICE MODIFIER	ETIQUETTE MODIFIERS	DICE MODIFIER
Character is wearing the wrong attire or doesn't have the right look	-2	Character is obviously nervous, agitated, or frenzied	2
Subject is distracted	-1*		
INTIMIDATION MODIFIERS	DICE MODIFIER	INTIMIDATION MODIFIERS	DICE MODIFIER
Character is physically imposing	+1 to +3	Subject is physically imposing	-1 to -3
Characters outnumber the subject(s)	+2	Subjects outnumber the character(s)	-2
Character wielding weapon or obvious magic	+2	Subject wielding weapon or obvious magic	-2
Character is causing (or has caused) subject physical pain (torture)	+2	Subject is oblivious to danger or doesn't think character "would try something so stupid"	+2†
LEADERSHIP MODIFIERS	DICE MODIFIER	LEADERSHIP MODIFIERS	DICE MODIFIER
Character has superior rank	+1 to +3	Subject has superior rank	-1 to -3
Character is an obvious authority figure	+1	Character not part of subject's social strata	-1 to -3
Subject is a fan or devoted to character	+2		
NEGOTIATION MODIFIERS	DICE MODIFIER	NEGOTIATION MODIFIERS	DICE MODIFIER
Character lacks background knowledge of situation	2 ^s	Character has blackmailed material or heavy bargaining chip	+25
* Unless otherwise noted, these dice pool modifiers apply to the acting character's dice pool. † These modifiers apply to the target character's dice pool.			

§ These modifiers can apply to either character's dice pool.

SURVIVAL Covers all environments (including urban) Find food, shelter, water. If exposed to elements for 24 hours: Survival + WIL [Mental]

See Survival Table for Threshold and Modifiers Failure: Stun Damage = 2 x Threshold. Can't heal Damage by resting while still exposed to elements. Full Stun Damage: Unconscious, Physical Damage

SURVIVAL TEST TABLE WILDERNESS TERRAIN THRESHOLD Mild (forest, plains, urban) Moderate (foothills, jungle, swamp) 2 3 Tough (desert, high mountains) Extreme (Arctic, Antarctic) 5+ POOL MODIFIER SITUATION Camping/survival gear on hand +2 -2 No food or water Heat/climate control available +1 Inappropriate clothing/armor -1 to -4 Extended travel or exertion -1 to -4 Toxic terrain -2 to -4 Character injured - Wound Modifier **POOL MODIFIER** WEATHER -1 Poor -2 Terrible -4 Extreme

TRACKING Tracking + INT [Mental]

GM Modifies for terrain/weather/age of tracks If Tracker actively obscuring trail, opposed by: Sneaking + AGI [Physical] Otherwise, GM sets Threshold

Net Hits give additional info (# of tracks, age) Urban: Add'l info: can use AR, cameras, crowds to find when target passed and where they were headed Tracking Dog/Critter: Teamwork Test with Animal Handling

BUILD/REPAIR Extended Test, modified by Build/Repair Table GM Assigns Threshold/Interval, may require tools/facilities Note on Extended Tests: -1 Dice on each successive roll

TECHNICAL SKILLS Aeronautics Mechanic: Repair aircraft Armorer: Repair/modify weapons & armor Biotechnology: Spot/repair/modify bioware Computer: Base skill for using Matrix **Cybertechnology:** Spot/repair/modify cyberware Industrial Mechanic: Repair/modify power generators, HVAC, assembly line equipment, industrial robots Nautical Mechanic: Repair/modify watercraft

FORGERY Fake ID, signature, credstick, paperwork,... Forgery + LOG. Limit: [Physical] for physical objects (signature, art,...) OR [Mental] for data objects (credstick, paperwork,...) Modified by Build/Repair Table. GM sets time needed. Data-objects automatically exposed as forgeries if checked with Matrix (transfer nuyen on credstick, SIN check,...) Hits = Threshold for spotting fake with (Perception or Forgery) + INT [Mental], Spotter wins ties

NAVIGATION Only need if AR mapping can't navigate for you Navigation + INT [Mental], GM sets Threshold (based on terrain, visibility, landmarks, existing trails, locals' advice...)

KNOWLEDGE SKILLS Determines what character knows (no test for easy info). GM sets Threshold, see Table

LANGUAGE SKILLS Test only required if time is short, high-pressure situation, or precise translation needed. Social Skills with Foreign Language: Can't use more dice than Language Skill

LANGUAGE SKILL TABLE		
SITUATION	THRESHOLD	KNOWLEDG
Universal concept (hunger, fear, bodily function)) 1	CHARACTER SEEKS
Basic conversation (concerns of daily life)	1	
Complex subject (special/limited interest topics)	2	General Knowledge
Intricate subjects (almost any technical subject)	-	Detailed Knowledge
Obscure subject (very technical/rare knowledge)	4	Dotalica Kilomoago
SITUATION DICE POO	OL MODIFIER	Intricate Knowledge
Speaking lingo (or variation of particular language)) –2	Observes Knowledge
Using augmented reality visual display help	+1 to +4	Obscure Knowledge

able		
s	SITUATION	POOL MODIFIER
	Working Conditions	
	Distracting	-1
	Poor	-2
	Bad	_3
	Terrible	4
VAC,	Superior	+1
	Tools and/or Parts Are:	
	Inadequate	-2
ure,	Unavailable	-4 or not allowed
)	Superior	+1 or more
ed	Plans/Reference Materials:	
	Available	+1
ery)	Augmented Reality Enhanced	+2
	Working from Memory	
you	Logic 5+	+0
)	Logic 1–4	–(5 – Logic)
EVT	ENDED TESTS EXTE	NDED TEST
	ENDED TESTS EATE	NDED IESI

) TESTS HRESHOLD	EXTENDED TEST INTERVALS		
6		IME INTERVAL	
12	Fast	1 Combat Turn	
18	Quick	1 minute	
24 30+	Short	10 minutes	
	Average	30 minutes	
(ILLS	Long	1 hour	
RESHOLD	Consuming	1 day	
2	Exhaustive	1 week	
4	Mammoth	1 month	
6+			

DIFFICULTY

Easy

Average

Hard

Very Hard

Extreme

KNOWLEDGE S

CHARACTER SEEKS TH

POSITIVE QUALITIES Ambidextrous: no -2 off-hand Analytical Mind: +2 to LOG tests involving pattern recognition, evidence analysis, clue hunting, puzzles. Problem-solving time: reduced by ½ Aptitude: 1 skill at Rating 13 (7 at Character creation) Astral Chameleon: Signatures last ½ as long,

-2 to anyone Assensing your fading signature **Bilingual:** 2nd native language

Blandness: Unmemorable appearance. +1 Threshold to Memory tests to recall details about you. -2 to all tests to shadow/locate you in populated setting. (does not apply to Matrix/Magic searches).

Quality forfeited by scar, tattoo, obvious cyberware,... Doesn't apply if you stand out (troll in human crowd) Catlike: +2 Sneaking

Codeslinger: +2 to specific Matrix Action **Double-Jointed:** +2 Escape Artist, squeeze into cramped spaces

Exceptional Attribute: +1 Racial Max for 1 Attribute **First Impression:** +2 to Social skills at 1st meeting only **Focused Concentration (Rating 1-6):** Sustain 1 Spell/Complex Form. Max Force/Level = Rating

Gearhead: When driving vehicle/drone can get Bonus for 1d6 minutes: (+20% Speed OR +1 Handling) and +2 to stunts/difficult maneuvers. Can keep Bonus for additional 1d6 minutes, but vehicle takes 1 Damage/minute. After this 2nd period, Bonus ends. **Guts:** +2 to resist fear and intimidation (including from Spells and Critter Powers)

High Pain Tolerance (Rating 1-3): Ignore (Rating) Damage when calculating Wound Modifiers. <u>Incompatible:</u> Pain Resistance Adept Power, Damage Compensator Bioware

Human-Looking: Can pass for human. Biased humans have Neutral attitude for Social tests. Metahumans biased vs. humans may dislike. Not allowed for Trolls. Indomitable (Rating 1-3): +1 to any Limit per Rating (Can apply all to 1 Limit or spread)

Lucky: +1 Racial Max for Edge

Magic Resistance (Rating 1-4): +Rating to Spell Resistance. Applies to beneficial spells as well. If voluntary subject required, automatically fails. Natural Athlete: +2 Running & Gymnastics POSITIVE QUALITIES: HOME GROUND Know your neighborhood very well. Choose 1 Bonus – only applies there (take multiple times: different bonuses): Astral Acclimation: Ignore up to 2 Background Count You Know a Guy: NPCs by default are Friendly (+2 to Social skills). +2 Street Cred when Negotiating Digital Turf: For specific Host. +2 to Matrix tests. Must visit once every 6 months or lose bonus The Transporter: +2 to escape pursuit, evade detection, lose someone trailing you On the Lam: +2 to find a safe-house when on the run (Street Knowledge + INT)

Street Politics: +2 to Knowledge tests on gangs and criminal activity

POSITIVE QUALITIES: JURYRIGGER +2 to mechanical tests to repair/modify gear. Can attempt amazing technical feats (GM has final say on what's possible). GM devises Threshold, get –1 to Threshold for Juryrigger. Example feats:

Get broken device to operate for 1d6 minutes

+1 Device Rating to a device for 1d6 Turns

+1 Sensor or Handling to Vehicle/Drone (if combo with Gearhead bonus, Vehicle destroyed after) Improvise one-shot weapon from spare parts Bypass security device (trip beam, pressure plate,...)

POSITIVE QUALITIES: CONT'D Natural Hardening: +1 to Resist Biofeedback Damage

Natural Immunity: Choose 1 disease or toxin (nonmagical). Can take 1 dose/exposure every 6 hours with no effect (can still be carrier). More frequent: normal effects, but ½ recovery time. Photographic Memory: +2 Memory tests Quick Healer: +2 Healing tests (including from spells) Resistance to Pathogens/Toxins: +1 to Resist Pathogens, Toxins, or Both

Spirit Affinity: Choose 1 Spirit Type. Spirits more inclined to help/not attack/attack nonlethally. Gain 1 add'l Service when Summoned, +1 to Binding tests. Toughness: +1 Damage Resistance tests (with BOD) Will to Live (Rating 1-3): +Rating to Overflow (no change to Physical Condition Monitor) **NEGATIVE QUALITIES** Addiction: see GM Board Allergy: see GM Board

Astral Beacon: Astral Signature is highly visible, fading signature lasts twice as long. –1 Threshold for others Assensing signature.

Bad Luck: When spending Edge, roll 1d6. On 1: Edge has opposite effect (subtract dice from pool, go last in Initiative, glitch becomes critical glitch). Can only have Bad Luck once per game session.

Bad Rep: Notoriety 3 (-3 [Social] if Rep known)

NEGATIVE QUALITIES: CODE OF HONOR Refuse to kill certain group (if Critter, must be Sapient). If anyone tries to kill protected group: CHA + WIL (4) Failure: must immediately intervene Limited job options: won't take job that could threaten protected group Public Awareness: Each 'witness' of protected group

left behind: +1 Public Awareness

Non-lethal Attacks: If forced to attack, must use nonlethal attack. Roll 1d6. On 1: unexpected complication from non-lethal attack: taser causes heart attack, allergic reaction to knockout drug, spirit set free instead of banished,...

May need Perception (4) to notice complication Death: If character allows/causes death, lose 1 Karma <u>Assassin's Creed:</u> Never kill anyone unless paid to. Try to be precise & invisible, no collateral damage. Every unintentional death: -1 Karma & +1 Public Awareness <u>Warrior's Code:</u> Don't kill unarmed/unaware person

NEGATIVE QUALITIES: CONT'D Codeblock: -2 to

specific Matrix Action (must be likely to take) **Combat Paralysis:** 1st Turn of combat: Initiative is halved (round up), -3 to Surprise tests, +1 Threshold to Composure tests while in combat situations **Dependents:** Child/parent/spouse/friend/sibling depends on you for emotional & financial support. +50% time required for large projects, training new skills, improving skills,... Lifestyle cost: +10/20/30% **Distinctive Style:** +2 on tests to identify, trace, or locate you (does not apply to astral searches). -1 Threshold to Memory tests about you (Min. 1). **NEGATIVE QUALITIES: CONT'D Elf Poser:** Humans only. May successfully pass as elf (with cosmetic surgery/disguise) for Social modifiers. If exposed, take Social Modifiers: Elves have Hostile Attitude (–3), non-elves have Prejudiced Attitude (–2) **Gremlins (Rating 1-4):** When working with

technology: # of 1's needed for Glitch is reduced by (Rating), Success Test may be required for basic tasks that usually require no test (to check for Glitch). Does not affect implants.

Incompetent: Choose 1 Skill Group: Can never learn, Unaware (can't Default), Success Test may be required for basic tasks that usually require no test, if gear requires use of skill, gain no benefit from gear Insomnia: When trying to recover Stun Damage, INT + WIL (4). Failure (10 Karma): double time required, Edge does not refresh. Failure (15 Karma): no Stun Dmg healed, can't refresh Edge for at least 24 hours Loss of Confidence: Choose 1 Rating 4+ Skill: -2, can't use Specializations, can't use Edge

Low Pain Tolerance: Wound Modifier for every 2 Damage (instead of 3). Affects Physical & Stun. Ork Poser: Humans & Elves only. May successfully pass as ork (with cosmetic surgery/disguise) for Social modifiers. If exposed, may take Social Modifiers: Orks may have Hostile Attitude (-3) or may not. Non-orks have Prejudiced Attitude (-2) if prejudiced to orks Prejudiced: Choose 1 target group: for all Social tests, -2/4/6 if Biased/Outspoken/Radical. In Negotiation, target receives +2/4/6 (in addition to your penalty) Scorched: Choose either BTL chips (must have Mild Addiction) OR Black or Psychotropic IC (must be decker/technomancer). Choose 1 side effect (see table). Use BTL chip/enter VR: BOD + WIL (4). Failure: suffer side effect for 6 hrs (Glitch: 24 hrs) Additionally for IC: WIL (3) to confront that type of IC, -2 to Damage Resistance tests against it Sensitive System: Awakened or Technomancers: WIL

(2) before any Drain/Fading test, Fail: +2 Drain Value <u>Others:</u> Double Essence cost for cyberware, can't get any bioware.

Simsense Vertigo: -2 on all tests when interacting with AR or VR (includes smartlinks, image links,...)

SCORCHED PHYSICAL SIDE EFFECTS TABLE

FFECT	GAME RULES
Memory Loss short term)	The character does not remember slotting a BTL chip. The character makes another Withdrawal Test immediately. A failed test means the craving comes back immediately, as do the symptoms of withdrawal. Character must slot another chip. For encountering IC, a character must make a Memory Test with a threshold increased by +1. A failed Memory Test results in gaps in memory and possible disorientation while in host.
Memory Loss long term)	The same effects of Memory Loss (short term) apply. In addition, for the duration of the effect, the character loses access to one active skill. He simply does not remember how to use it (for example, the Pistols skill). Treat as unaware in that skill until symptoms abate.
3lackout	For the duration of the effect, the character retains no memories of events during that time frame. Memory cannot be restored by technological or magical means.
A igraines	The character receives –2 to all Physical and Mental tests, sensitivity to light, and nausea (p. 409).
Paranoia/Anxiety	Character must make Social Tests for even basic interactions. These are Success Tests with a threshold of 5. If no apparent skill applies, the character must default to Charisma -1 . Failure means the character reacts with paranoia or anxiety in that situation for the duration of the effect.

NEGATIVE QUALITIES: CONT'D Social Stress:

Emotions sometimes interfere while interacting with others. Choose specific trigger (reminded of friend you lost): when using Leadership or Etiquette # of 1's needed for Glitch is reduced by 1, Social Tests may be required for interactions that usually require no test **Spirit Bane:** Magic users only. Choose 1 Spirit type. Attacks you first (always with lethal force), reluctant to help you or your friends if asked, -2 to Summon or Bind, +2 to Resist you Banishing them **Unsteady Hands**: After stressful encounter: AGI + BOD (4). Failure: -2 AGI for remainder or run **NEGATIVE QUALITIES: SINNER National SIN: Legal** citizen of a nation from birth. Biometric info on file & shared with law enforcement. Pay 15% income tax. Criminal SIN: Corporate or National. Biometric info on file & shared with law enforcement. Convicted felon, served time. Felony not to broadcast your SIN at all times. If residential info not updated or appear to be evading oversight, you will be arrested. If broadcasting: people don't trust you, may be denied entry to nice businesses, local police may question/suspect for any criminal activity in area (and may falsify evidence to convict). Pay 15% income tax. Awakened: may get regular visits from police to 'check-in' (check for illegal spells/foci, etc...) Corporate Limited SIN: Biometric info on file & shared with law enforcement. Usually records if Awakened. Low-ranking position or ex-employee. Social Modifiers: SINless (other shadowrunners, poor people in streets) have Hostile (-3) or Prejudice (-2)Attitude. Pay 20% income tax.

Corporate SIN: Biometric info on file & shared with law enforcement. Usually records if Awakened. Grew up in corporation, now kicked out. Social Modifiers: SINless (other shadowrunners, poor people in streets) have Hostile (–3) Attitude, may violently attack/kill if discover your SIN. Corporate Born records are limited to megacorporations' files. Global SIN Registry only shows you have a valid SIN. Pay 10% income tax.

NEGATIVE QUALITIES: CONT'D Uncouth: -2 to Social

tests to resist acting impulsively or improperly, Social Tests may be required for interactions that usually require no test, Unaware (can't Default) in any Social skills you don't have, Double cost for learning/ improving Social skills, No Social Skill Groups **Uneducated:** Unaware (can't Default) in Technical and Academic/Professional Knowledge skills you don't have, Double cost for learning/improving these skills, Success Test may be required for basic tasks that usually require no test

Weak Immune System: +2 to Power of all diseases you must resist. <u>Incompatible:</u> Natural Immunity, Resistance to Pathogens

MENTOR SPIRITS

Bear Healer that cannot turn down those in need. Ferocious protector.

<u>All:</u> +2 Damage Resistance (excluding Drain) <u>Magician:</u> +2 Health spells/preparations/rituals <u>Adept:</u> 1 level of Rapid Healing

<u>Disadvantage</u>: Can go berserk when take Physical Damage or someone under your care is badly inured. Attack enemies with no regard for own safety. CHA + WIL (Wound Modifiers apply), berserk for (3 – Hits) Turns (can reduce to 0). If already berserk, extend duration. If incapacitate enemies, berserk ends.

Cat Stealthy, sly, arrogant, secrets, toys with prey. <u>All:</u> +2 Gymnastics OR Sneaking <u>Magician:</u> +2 Illusion spells/preparations/rituals <u>Adept:</u> 2 levels of Light Body <u>Disadvantage:</u> At start of combat, CHA + WIL (3), Failure: can't make attack that incapacitates enemy. Effect ends if you take Physical damage.

Dog Loyal, single-minded, helpful to those kind to you <u>All:</u> +2 Tracking <u>Magician:</u> +2 Detection spells/preparations/rituals <u>Adept:</u> 2 Improved Senses <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to leave someone behind, betray comrades, let someone else sacrifice themselves for you **Dragonslayer** Heroic, honorable, fun-loving, may slay

'dragons' of crime, pollution, corruption, or dragons
<u>All:</u> +2 Social Skill of choice
<u>Magician:</u> +2 Combat spells/preparations/rituals
<u>Adept:</u> 1 level of Enhanced Accuracy, 1 level of
Danger Sense
<u>Disadvantage:</u> If break promise (by choice or

accident) -1 to all actions until make good on promise

MENTOR SPIRITS

Eagle Proud, solitary, sees everything, noble defender of nature, distrust technology <u>All:</u> +2 Perception <u>Magician:</u> +2 Summoning for Spirits of Air <u>Adept:</u> 1 level of Combat Sense <u>Disadvantage:</u> Allergy (Pollutants, Mild) Quality

Fire-bringer Creator, gave spark of life, help others at own expense, zealous devotion to chosen cause <u>All:</u> +2 Artisan OR Alchemy <u>Magician:</u> +2 Manipulation spells/preparations/rituals <u>Adept:</u> 1 level of Improved Ability for any non-combat skill of choice

<u>Disadvantage</u>: Must succeed at CHA + WIL (3) to refuse sincere request for help

Mountain Stubborn, limitless endurance <u>All:</u> +2 Survival <u>Magician:</u> +2 Counterspelling and Anchored Rituals <u>Adept:</u> 1 level of Mystic Armor <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to do anything without a plan. Must succeed at CHA + WIL (3) to abandon a plan, even if you must go on alone.

Rat Scavenger, stealthy, thief, avoids fights <u>All:</u> +2 Sneaking <u>Magician:</u> +2 Alchemy when harvesting reagents, Can use reagents from any tradition <u>Adept:</u> 2 levels of Natural Immunity <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to not flee or seek cover when caught in a combat (if nowhere to flee, can fight)

MENTOR SPIRITS

Raven Trickster, devious, thrives on misfortune of others (but doesn't cause it, just exploits), gluttonous <u>All:</u> +2 Con

<u>Magician:</u> +2 Manipulation spells/preparations/rituals <u>Adept:</u> Traceless Walk, 1 level of Voice Control <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to not exploit another's misfortune or pull clever trick/ prank, even if it hurts friends

Sea Moody, chaotic, greedy, miserly <u>All:</u> +2 Swimming <u>Magician:</u> +2 Summoning for Spirits of Water <u>Adept:</u> 1 level of Improved Ability for (Gymnastics, Running, or Swimming) <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to give something you own away or be charitable

Seducer Desirous, prone to many vices, seeks to inflame others' desires, avoids direct confrontation, exploits others' weakness, willing to sacrifice others <u>All:</u> +2 Con

<u>Magician:</u> +2 Illusion spells/preparations/rituals <u>Adept:</u> 1 level of Improved Ability for (Con, Impersonation, Performance, Etiquette, Leadership, or Negotiation)

<u>Disadvantage</u>: Must succeed at CHA + WIL (3) to not pursue a vice or indulgence when made available

Shark Hunter, merciless, wanderer, strikes to kill <u>All:</u> +2 Unarmed Combat

<u>Magician:</u> +2 Combat spells/preparations/rituals <u>Adept:</u> Killing Hands

<u>Disadvantage:</u> Can go berserk when take Physical Damage. Attack enemies with no regard for own safety. CHA + WIL (Wound Modifiers apply), berserk for (3 – Hits) Turns (can reduce to 0). If already berserk, extend duration. If incapacitate enemies, keep attacking their bodies until rage ends.

MENTOR SPIRITS

Snake Wise, seeks out secrets, exacts price for advice <u>All:</u> +2 Arcana

<u>Magician:</u> +2 Detection spells/preparations/rituals <u>Adept:</u> 2 levels of Kinesics

<u>Disadvantage</u>: Must succeed at CHA + WIL (3) to not pursue secrets or knowledge few know about when receiving hints of their existence

Thunderbird Storm incarnate, primal force, savage, short tempered <u>All:</u> +2 Intimidation <u>Magician:</u> +2 Summoning for Spirits of Air <u>Adept:</u> 1 level of Critical Strike <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to not respond to an insult in kind

Wise Warrior Honorable, dutiful, skilled in art of war, fights with strategy and sound tactics (not savagely) <u>All:</u> +2 Leadership OR Instruction <u>Magician:</u> +2 Combat spells/preparations/rituals <u>Adept:</u> 1 level of Improved Ability for any combat skill <u>Disadvantage:</u> Follow Warrior's Code of Honor (see Negative Quality: Code of Honor), if act dishonorably or without courtesy (by choice or accident), -1 to all actions until you atone

Wolf Hunter, warrior, never shows cowardice, devoted to pack <u>All:</u> +2 Tracking <u>Magician:</u> +2 Combat spells/preparations/rituals <u>Adept:</u> 2 levels of Attribute Boost (AGI) <u>Disadvantage:</u> Must succeed at CHA + WIL (3) to retreat from a fight