

DRAIN RESISTANCE ATTRIBUTES

Hermetic:	Logic
Shamanic:	Charisma
Aboriginal:	Charisma
Aztech:	Charisma
Black Magic:	Charisma
Buddhist:	Intuition
Chaos Magic:	Logic
Christian Theurgy:	Charisma
Druidic:	Intuition
Egyptian:	Intuition
Hindu:	Logic
Islamic:	Logic
- Contraction -	Contraction of the local division of the loc

lorse:
Path of the Wheel:
sionic:
abbalistic:
Rastafarian:
ihinto:
raditional or
Hedge Witchcraft:
loodoo:
Vicca (Goddess):
Vicca (Gardnerian):
Nuxing:
oroastrian:
.oroastriall.

Lharisma
Charisma
Intuition
Logic
Intuition
Charisma
Intuition
Intuition Charisma
Charisma
Charisma Intuition
Charisma Intuition Logic

VITAL STATISTICS

İΔ

120

XN

Y ?

 \wedge

N

N

∏ ∏∠^

ЗП

13

r×

ሔር የ **እ**ን

M

y.

ATTRIBUTES

Magic Willpower (Drain Resistance Attribute)

SKILLS

Summoning

MODIFIERS

Spirit Type Desired Force Mentor Spirit Bonus Summoning / Power Focus Wound Modifier

VARIABLES

Your Hits Spirit's Hits Drain Damage Value

- 1. Choose a <u>type of spirit</u> to summon.
- 2. Choose a Force for the spirit, up to twice your Magic.
- 3. Add your Magic Attribute to your pool.
- 4. Add your <u>Summoning Skill</u> to your pool.
- 5. Add or subtract the modifier for your Mentor Spirit to your pool, if applicable.
- 6. Add the Force of a Summoning Focus (if it is of the correct type) and Power Focus to your pool.
- 7. Subtract any Wound Modifier from your pool.
- 8. Roll your pool dice, add up the <u>hits</u>. If you glitch, tell the gamemaster.
- 9. The gamemaster rolls the spirit's Force and adds up the hits.

- Subtract the <u>spirit's hits</u> from <u>your hits</u>. If you have zero or fewer remaining hits, no spirit appears. If you have hits left over, each hit counts as a service the spirit owes you.
- Multiply the <u>spirit's hits</u> by two. This is the Damage Value of the Drain, minimum 2.
- 12. Start a new pool, add your <u>Willpower</u> to it.
- 13. Add the Drain Resistance Attribute, according to your tradition.
- 14. Roll your pool dice. Subtract one from the <u>Drain Damage Value</u> for each hit.
- If you did not reduce the <u>Drain Damage Value</u> to zero, apply the damage to your Condition Monitor: Physical if the Force was greater than your Magic, Stun otherwise.

BANISHING

VITAL STATISTICS

ATTRIBUTES

Magic Willpower (Drain Resistance Attribute)

SKILLS

Banishing

MODIFIERS

Power Focus Target Sprit's Owed Services Target Spirit's Force Target Spirit's Summoner's Magic Mentor Spirit Modifier **Banishing Focus** Wound Modifier

VARIABLES

Your Hits Spirit's Hits Drain Damage Value

DRAIN RESISTANCE ATTRIBUTES

AIC I M

VX N 🗆

DAIS

J.M.C

NN

 χ

πy×

 $\Lambda \land \Lambda$

ર્રને 🗖

Y & Y

UN.

 $^{\circ}$

NX Y 🗆

 \mathbb{D}^{X}

UA.

ĽΥ XX J.

 $\mathcal{N}\mathcal{N}$

Hermetic:	Logic	Path of the Wheel:	Charisma
Shamanic:	Charisma	Psionic:	Intuition
Aboriginal:	Charisma	Qabbalistic:	Logic
Aztech:	Charisma	Rastafarian:	Intuition
Black Magic:	Charisma	Shinto:	Charisma
Buddhist:	Intuition	Traditional or	
Chaos Magic:	Logic	Hedge Witchcraft:	Intuition
Christian Theurgy:	Charisma	Voodoo:	Charisma
Druidic:	Intuition	Wicca (Goddess):	Intuition
Egyptian:	Intuition	Wicca (Gardnerian):	Logic
Hindu:	Logic	Wuxing:	Logic
Islamic:	Logic	Zoroastrian:	Logic
Norse:	Charisma		

- 1. Choose a target spirit and find its force, along with its type, and whether it has been bound.
- 2. Add your Magic Attribute to your pool.
- 3. Add your Banishing Skill to your pool.
- 4. Add or subtract the modifier for your Mentor Spirit to your pool, if applicable.
- 5. Add the Force of a Banishing Focus (if it is of the correct type) and Power Focus to your pool.
- 6. Subtract any Wound Modifier from your pool.
- 7. Roll your pool dice, add up the hits. If you glitch, tell the gamemaster.
- 8. The gamemaster rolls the target spirit's Force and adds up the hits. If the target is a bound spirit, the gamemaster also rolls its summoner's Magic rating and adds those hits.
- 9. Subtract the spirit's hits from your hits. If you have zero or fewer hits, nothing happens. If you have hits left over, each hit reduces the target spirit's owed services. If the owed services are reduced to zero or less, it will leave on its next action, but any magician may attempt to summon it before it leaves.
- 10. Multiply the spirit's hits by two. This is the Drain Damage Value, minimum 2.
- 11. Start a new pool, add your Willpower to it.
- 12. Add the Drain Resistance Attribute, according to your tradition.
- 13. Roll your pool dice. Subtract one from the Drain Damage Value for each hit.
- 14. If you did not reduce the Drain Damage Value to zero, apply the damage to your Condition Monitor: Physical if the Force was greater than your Magic, Stun otherwise.

RANGED COMBAT

VITAL STATISTICS

ATTRIBUTES

Agility Strength

SKILLS

(Weapon Skill)

MODIFIERS

Weapon Used Ammo Used Weapon + Ammo DV Weapon + Ammo AP Weapon Fire Mode: (rounds fired) SS(1) SA(1) BF/Narrow(3) BF/Wide(3) FA/Long Narrow(6) FA/Long Wide(6) FA/Full Narrow(10) FA/Full Wide(10) Recoil Compensation Laser Sight/Smartlink Bonus Wound Modifier

VARIABLES

Number of rounds fired this Action Phase (including this attack) Range Recoil Modifier Your Hits Defender's Hits Your Net Hits Modified DV Other modifiers (p. 152, *SR4A*; p. 161, *Arsenal*)


WALKTHROUGH

- Choose the <u>weapon</u> and <u>ammo</u> you want to use, and note their <u>DV</u> and <u>AP</u>.
- 2. Choose a <u>fire mode</u> that you want to use.
- 3. Add your <u>Agility</u> to your pool.
- Add the correct weapon skill to your pool: Archery, Automatics, Exotic Ranged Weapon, Heavy Weapons, Longarms, Pistols, or Throwing Weapons.
- 5. Add bonus for a laser sight or smartlink to your pool, if applicable.
- 6. Subtract any Wound Modifier from your pool.
- Subtract the <u>Recoil Compensation</u> from the <u>number of rounds</u> <u>fired this Phase</u>, then subtract one; the difference is the <u>recoil</u> <u>modifier</u>.
- 8. If the <u>weapon</u> is a heavy weapon, double the <u>recoil modifier</u>.
- If the <u>weapon</u> is a shotgun and the <u>fire mode</u> is BF or FA, double the recoil modifier.
- 10. If the <u>recoil modifier</u> is greater than zero, subtract it from your pool.
- 11. Subtract from your pool any range modifiers (based on your weapon type) from p. 151, *SR4A*.

12. Add to or subtract from your pool any other modifiers from p. 152, *SR4A*, or p. 161, *Arsenal*.

Ш

3

X

~

- 13. Roll your pool dice, note your hits. If you glitch, tell the GM.
- If your <u>fire mode</u> is one of the wide bursts, tell the gamemaster; the defender loses defense pool.
- The defender rolls defense pool and subtracts <u>their hits</u> from <u>your</u> <u>hits</u>. If your <u>net hits</u> are zero or less, you miss. Stop now.
- If you are using a grenade or rocket as your weapon, determine scatter by consulting the Scatter Table and Grenade Scatter Diagram on p. 155, SR4A.
- Add your <u>net hits</u> to your <u>weapon + ammo DV</u>; this is your <u>modified</u> <u>DV</u>. If this number is greater than the defender's armor modified by your <u>weapon + ammo AP</u>, it causes Physical damage, otherwise it causes Stun damage.
- If your <u>fire mode</u> is one of the narrow bursts, add one less than the number of rounds in the burst to your <u>modified DV</u>.
- Tell the gamemaster your final <u>modified DV</u>. The defender will attempt to resist the horrible damage you have just caused.

MELLEE COMBAT

VITAL STATISTICS

ATTRIBUTES

Agility Strength

SKILLS

(Weapon Skill)

MODIFIERS

Defender's Reach Weapon Used Weapon DV Weapon AP Your Reach Weapon Reach Wound Modifier

VARIABLES

Your Hits Defender's Hits Your Net Hits Modified DV Other modifiers (p. 157, *SR4A*, and p. 162, *Arsenal*)

WALKTHROUGH

- Choose the <u>weapon</u> you want to use, and note its <u>DV</u> and <u>AP</u>. If unarmed, the DV is half your Strength, rounded up.
- 2. Add your Agility to your pool.
- Add the correct <u>weapon skill</u> to your pool: Blades, Clubs, Exotic Melee Weapon, or Unarmed Combat.
- Add your reach and your weapon's reach together, and compare them to the defender's total reach. The higher reach may either add the difference to their own pool, or subtract it from their opponent's pool.
- 5. Subtract any <u>Wound Modifier</u> from your pool.
- 6. Add to or subtract from your pool any other modifiers from p. 157, *SR4A*, or p. 162, *Arsenal*.
- 7. Roll your pool dice, note your <u>hits</u>. If you glitch, tell the GM.
- The defender rolls defense pool and subtracts <u>their hits</u> from <u>your hits</u>. If your <u>net hits</u> are zero or less, stop now.
- Add your <u>net hits</u> to your <u>weapon DV</u>; this is your <u>modified DV</u>. If this number is greater than the defender's armor modified by your <u>weapon AP</u>, it causes Physical damage, otherwise it causes Stun damage.

ŇX

 Tell the gamemaster your final <u>modified DV</u>. The defender will attempt to resist the horrible damage you have just caused.

SPELLCASTING


VITAL STATISTICS

 $^{\wedge}\Pi$

 $\chi \square \triangle$

NX Y I

DAIS

UAS

NN

 \mathcal{X}

Π

ĴП

JJ Å

NX Y

UIU WIU

ATTRIBUTES

Magic Willpower (Drain Resistance Attribute)

SKILLS Spellcasting

MODIFIERS

Spell Cast Force Drain DV (per spell description) Mentor Spirit Bonus Power Focus Spellcasting Focus Threshold Visibility Modifiers Wound Modifier

VARIABLES

Your Hits Actual Hits Defender's Hits Your Net Hits

WALKTHROUGH

- 1. Choose the spell you wish to cast at the target.
- 2. Choose a Force for the spell, up to twice your Magic.
- 3. Add your Magic to your pool.
- 4. Add your <u>Spellcasting</u> to your pool.
- 5. Add or subtract the modifier for your Mentor Spirit to your pool, if applicable.
- 6. Add the Force of a Spellcasting Focus (if it is of the correct type) and Power Focus to your pool.
- 7. Subtract any Wound Modifier from your pool.
- 8. Subtract Visibility Modifers (p. 136, SR4A) as necessary.
- 9. Roll your pool dice, add up your hits. If you glitch, tell the GM.
- Take the lesser of <u>your hits</u> and the spell's <u>force</u>; this is your actual hits total.
- 11. If the spell is resisted and your target is living, the gamemaster will roll resistance pool and subtract from your <u>actual hits</u>. If your target is non-living, the gamemaster will compare your <u>actual hits</u> to the threshold. If your <u>actual hits</u> is reduced to zero or less (in the former case), or if your <u>actual hits</u> falls short of the threshold (in the latter case), skip to step 13.

DRAIN RESISTANCE ATTRIBUTES

Hermetic:	Logic	Path of the Wheel:	Charisma
Shamanic:	Charisma	Psionic:	Intuition
Aboriginal:	Charisma	Qabbalistic:	Logic
Aztech:	Charisma	Rastafarian:	Intuition
Black Magic:	Charisma	Shinto:	Charisma
Buddhist:	Intuition	Traditional or	
Chaos Magic:	Logic	Hedge Witchcraft:	Intuition
Christian Theurgy:	Charisma	Voodoo:	Charisma
Druidic:	Intuition	Wicca (Goddess):	Intuition
Egyptian:	Intuition	Wicca (Gardnerian):	Logic
Hindu:	Logic	Wuxing:	Logic
Islamic:	Logic	Zoroastrian:	Logic
Norse:	Charisma		

- 12. Tell the gamemaster your actual hits and the Force of the spell. Your gamemaster will determine the effect of the spell.
- 13. Start a new pool, add your <u>Willpower</u> to it.
- 14. Add the Drain Resistance Attribute, according to your tradition.
- 15. Roll your pool dice. Subtract one from the <u>Drain Damage Value</u> for each hit.
- If you did not reduce the <u>Drain Damage Value</u> to zero, apply the damage to your Condition Monitor: Physical if the Force was greater than your <u>Magic</u>, Stun otherwise.

INDIRECT COMBAT SPELLS


WALKTHROUGH

- 1. Choose the spell you wish to cast at the target.
- 2. Choose a Force for the spell, up to twice your Magic.
- 3. Add your Magic to your pool.
- 4. Add your <u>Spellcasting</u> to your pool.
- Add or subtract the modifier for your <u>Mentor Spirit</u> to your pool, if applicable.
- 6. Add the <u>Force</u> of a <u>Summoning Focus</u> (if it is of the correct type) and <u>Power Focus</u> to your pool.
- 7. Subtract any Wound Modifier from your pool.
- 8. Subtract Visibility Modifers (p. 136, SR4A) as necessary.
- Roll your pool dice, add up <u>your hits</u>. If you glitch, tell the gamemaster.
- Take the lesser of <u>your hits</u> and the spell's <u>Force</u>; this is your <u>actual hits</u> total.
- The defender rolls defense pool and subtracts their hits from your actual hits. If your <u>net hits</u> are zero or less, skip to step 14.
- Add your <u>net hits</u> to the <u>Force</u>; this is your <u>modified DV</u>. If this number is greater than half of the defender's Impact armor, the spell causes Physical damage, otherwise it causes Stun damage.

VITAL STATISTICS

ATTRIBUTES

Magic Willpower (Drain Resistance Attribute)

SKILLS

Spellcasting

MODIFIERS

Spell Cast Force Drain DV (per spell description) Elemental Effect (if any) Mentor Spirit Bonus Power Focus Spellcasting Focus Visibility Modifiers Wound Modifier

VARIABLES

Your Hits Actual Hits Defender's Hits Your Net Hits Modified DV

DRAIN RESISTANCE ATTRIBUTES

Hermetic: Shamanic: Aboriginal: Aztech: Black Magic: Buddhist: Chaos Magic: Christian Theurgy: Druidic: Egyptian: Hindu:

Islamic:

Norse: Path of the Wheel: Psionic: Qabbalistic: Rastafarian: Shinto: Traditional or Hedge Witchcraft: Voodoo: Wicca (Goddess): Wicca (Gardnerian): Wuxing: Zoroastrian: Charisma Charisma Intuition Logic Intuition Charisma Intuition Logic Logic

Logic

JUA:

ݱ∐ᄽ

NX Y

Ш°

ndu. Dau

 $^{\ }$

VX N I

10 AC

NN

- Tell the gamemaster your final <u>modified DV</u>, along with any <u>elemental effect</u> of the spell. The defender will attempt to resist the horrible damage you have just caused.
- 14. Start a new pool, add your Willpower to it.

Logic

Charisma

Charisma

Charisma

Charisma

Intuition

Charisma

Intuition

Intuition

Logic

Logic

Logic

- 15. Add the Drain Resistance Attribute, according to your tradition.
- 16. Roll your pool dice. Subtract one from the <u>Drain Damage Value</u> for each hit.
- If you did not reduce the <u>Drain Damage Value</u> to zero, apply the damage to your Condition Monitor: Physical if the Force was greater than your <u>Magic</u>, Stun otherwise.

AUTONOMOUS DRONE COMBAT

VITAL STATISTICS

ATTRIBUTES

Drone's Pilot

AUTOSOFT Targeting

MODIFIERS

Weapon Used Ammo Used Weapon + Ammo DV Weapon + Ammo AP Weapon Fire Mode: (rounds fired) SS(1) SA(1) BF/Narrow(3) BF/Wide(3) FA/Long Narrow(6) FA/Long Wide(3) FA/Full Narrow(10) FA/Full Wide(10) Recoil Compensation Damage Modifier

VARIABLES

Number of rounds fired this Action Phase (including this attack) Recoil Modifier Your Hits Defender's Hits Your Net Hits Modified DV


- Choose the <u>weapon</u> and <u>ammo</u> you want to use, and note their DV and AP.
- 2. Choose a fire mode that you want to use.
- 3. Add your drone's Pilot rating to your pool.
- 4. Add the Targeting Autosoft rating to your pool.
- 5. Subtract any Damage Modifier from your pool.
- Subtract the <u>Recoil Compensation</u> from the <u>number of</u> <u>rounds fired this Phase</u>, then subtract one; the difference is the <u>recoil modifier</u>.
- If the <u>weapon</u> is a heavy weapon, double the <u>recoil</u> <u>modifier</u>.
- 8. If the weapon is a <u>shotgun</u> and the fire mode is BF or FA, double the <u>recoil modifier</u>.
- If the <u>recoil modifier</u> is greater than zero, subtract it from your pool.
- 10. Subtract from your pool any range modifiers (based on your weapon type) from p. 151, *SR4A*.
- 11. Add to or subtract from your pool any other modifiers from p. 152, *SR4A*, or p. 161, *Arsenal*.

- 12. Roll your pool dice, note your hits. If you glitch, tell the GM.
- 13. If your <u>fire mode</u> is one of the wide bursts, tell the gamemaster; the defender loses defense pool.
- The defender rolls defense pool and subtracts <u>their hits</u> from <u>your hits</u>. If your <u>net hits</u> are zero or less, you miss. Stop now.
- If you are using a grenade or rocket as your weapon, determine scatter by consulting the Scatter Table and Grenade Scatter Diagram on p. 155, SR4A.
- Add your <u>net hits</u> to your <u>weapon + ammo DV</u>; this is your <u>modified DV</u>. If this number is greater than the defender's armor modified by your <u>weapon + ammo</u> <u>AP</u>, it causes Physical damage, otherwise it causes Stun damage.
- 17. If your <u>fire mode</u> is one of the narrow bursts, add one less than the number of rounds in the burst to your <u>modified</u> <u>DV</u>.
- Tell the gamemaster your final <u>modified DV</u>. The defender will attempt to resist the horrible damage you have just caused.

COMPILING

VITAL STATISTICS

ATTRIBUTES

Resonance (Fading Resistance Attribute)

SKILLS

Compiling

MODIFIERS

Sprite Type Desired Rating Wound Modifier

VARIABLES

Your Hits Sprite's Hits Fading Damage Value

FADING RESISTANCE ATTRIBUTES

Cyberadepts: Dronomancers: E-scapists: Info Savants: Willpower Intuition Willpower Intuition Networkers: Singularitarians: Sourcerors: Technoshamans: Charisma Logic Logic Charisma

- 1. Choose a type of sprite to compile.
- 2. Choose a Rating for the sprite, up to twice your Resonance.
- 3. Add your <u>Resonance Attribute</u> to your pool.
- 4. Add your Compiling Skill to your pool.
- 5. Subtract any Wound Modifier from your pool.
- 6. Roll your pool dice, add up the <u>hits</u>. If you glitch, tell the gamemaster.
- The gamemaster rolls the sprite's <u>Rating</u> and adds up the hits.
- Subtract the sprite's hits from your hits. If you have zero or fewer remaining hits, no sprite appears. If you have hits left over, each hit counts as a task the sprite owes you.
- 9. Multiply the <u>sprite's hits</u> by two. This is the Fading Damage Value, minimum 2.
- 10. Start a new pool, add your Fading Resistance Attribute to it.
- 11. Add your <u>Resonance</u> to the new pool.
- 12. Roll your pool dice. Subtract one from the <u>Fading Damage</u> <u>Value</u> for each hit.
- 13. If you did not reduce the Fading Damage Value to zero, apply the damage to your Condition Monitor: Physical if the Rating was greater than your <u>Resonance</u>, Stun otherwise.

ASTRAL COMBAT

ATTRIBUTES

Logic Willpower Charisma

SKILLS Astral Combat

VITAL STATISTICS MODIFIERS

Weapon Focus DV

Wound Modifier

Weapon Reach Defender's Reach

Your Reach

Weapon Focus Rating

Weapon Focus Used (if any)

VARIABLES

Your Hits Defender's Hits Your Net Hits Modified DV

WALKTHROUGH

 Choose the <u>weapon focus</u> you want to use, and note its DV. If unarmed, the DV is half your <u>Charisma</u>, rounded up.

Ħ

Ű

3

۳۰

Ω

1

п С.

 \mathcal{N}

- If you are astrally perceiving (or dual-natured), add your <u>Willpower</u> to your pool. If you are astrally projecting, add your <u>Logic</u> to your pool.
- 3. Add your Astral Combat to your pool.
- Add <u>your reach</u> and <u>your weapon's reach</u> together, and compare them to the defender's total reach. The higher reach may either add the difference to their own pool, or subtract it from their opponent's pool.
- 5. Add the <u>Weapon Focus Rating</u> if you are using one.
- 6. Subtract any <u>Wound Modifier</u> from your pool.
- 7. Roll your pool dice, note your <u>hits</u>. If you glitch, tell the GM.
- The defender rolls defense pool and subtracts <u>their hits</u> from <u>your hits</u>. If your <u>net hits</u> are zero or less, stop now.
- 9. Add your <u>net hits</u> to your <u>weapon DV</u>; this is your <u>modi-fied DV</u>.
- 10. Decide whether your attack will cause Stun damage or Physical damage, and tell the gamemaster.
- Tell the gamemaster your final <u>modified DV</u>. The defender will attempt to resist the horrible damage you have just caused.

MATRIX COMBAT

VITAL STATISTICS

PROGRAMS

Attack Program Rating

SKILLS

Cybercombat

MODIFIERS

Attack Program Used Wound Modifier Matrix Damage Modifier

VARIABLES

Your Hits Defender's Hits Your Net Hits Modified DV

- 1. Choose the <u>attack program</u> you want to use: Attack, Black Hammer, or Blackout.
- 2. Add the attack program rating to your pool.
- 3. Add your Cybercombat rating to your pool.
- 4. Subtract any <u>Wound Modifier</u> from your pool.
- 5. Subtract any Matrix damage modifier from your pool.
- 6. Roll your pool dice, note your <u>hits</u>. If you glitch, tell the GM.
- The defender rolls defense pool and subtracts <u>their hits</u> from <u>your hits</u>. If your <u>net hits</u> are zero or less, you miss. Stop now.
- 8. Add your <u>net hits</u> to your <u>attack program rating</u>; this is your <u>modified DV</u>.
- 9. Tell the gamemaster the <u>attack program</u> that you used and your final <u>modified DV</u>. The defender will attempt to resist the horrible damage you have just inflicted.

DEFENSE

VITAL STATISTICS

<\3□

1ÅČ

NN

33

 $^{\}$

TN

3%

A NO

ને 🗖

J.N.

117

ΔΠ

ឋោ

AIS ITX IAS

NNS

1%

XY

ATTRIBUTES

Reaction Body Intuition Willpower

SKILLS

Dodge Gymnastics (Melee Skill)

MODIFIERS

Wound Modifier Full Defense Used? Your Armor Rating

VARIABLES

Prior attacks since last action Other Modifiers (p. 159, *SR4A*, and p. 162, *Arsenal*) Attacker's Weapon DV Attacker's Weapon AP Attacker's Hits Your Hits Attacker's Net Hits Modified DV

- 1. Choose whether to spend your current or your next Complex Action for Full Defense.
- 2. Add your <u>Reaction</u> (or <u>Intuition</u> if in <u>Astral Projection</u>) to your pool.
- If you are defending against a melee attack, add your <u>Dodge</u> or your skill for your currently held melee weapon (<u>Unarmed</u> <u>Combat</u> included) to your pool.
- 4. If you are **not** using Full Defense, skip this step. When using Full Defense, you may add one of the following: Your <u>Dodge</u> (possibly again), your <u>Gymnastics</u>, or if you are defending against a melee attack, the combat skill your added in step 3 (again). Only one of the above may be added.
- 5. Subtract any Wound Modifier from your pool.
- 6. Subtract one from your pool for each prior attack you have defended against since your last action.
- 7. Add to or subtract from your pool any other modifiers from p. 159, *SR4A*, or p. 162, *Arsenal*.

- 8. Roll your pool dice, note your <u>hits</u>. If you glitch, tell the GM.
- Subtract <u>your hits</u> from the <u>attacker's hits</u>. If the <u>net hits</u> are zero or less, you avoided the attack; stop now.
- Add the attacker's <u>net hits</u> to the attacker's <u>weapon + ammo</u> <u>DV</u>; this is the <u>modified DV</u>. If this number is greater than your armor rating (modified by the <u>weapon + ammo AP</u>), it causes Physical damage, otherwise it causes Stun damage.
- 11. Start a new pool, add your <u>Body</u> (or <u>Willpower</u> if in <u>Astral</u> <u>Projection</u>) to your pool.
- Add your <u>Armor Rating</u>, modified by the <u>weapon + ammo AP</u>, to your pool.
- Roll your pool dice, and subtract the hits from the <u>modified DV</u>. If the difference greater than zero, apply that number of boxes to the appropriate damage track, Physical or Stun.

CHARACTER CREATION

Character creation typically starts with 400 BP.

CHOOSE METATYPE

Metatypes are described in *Shadowrunning by the Numbers*, p. 66, *SR4A*, and the BP costs are listed on p. 81, *SR4A*. Regional metavariants are presented on p. 70–72, *Runner's Companion*, as are rarer alternatives such as the Infected and non-metahuman races (at the GM's discretion).

CHOOSE QUALITIES

Basic qualities are presented in *Quality Descriptions*, p. 90, *SR4A*. Additional qualities are available in the advanced rulebooks.

New Awakened Qualities, p. 24–28, *SM* Augmented Qualities, p. 20–22, *Aug* Matrix Qualities, p. 36–37, *Unw* Misc. Qualities, p. 96–110, *RC* Changeling Qualities, p. 73–74, *RC* Metagenetic Qualities, p. 110–119, *RC* Martial Arts Quality, p. 156, *Ars*

1

2

ASSIGN BPS TO RESOURCES

The various categories of Resources are briefly addressed on p. 86–88, *SR4A*. **Gear: 1 BP per 5,000¥ [max 50 BP]**

Weapons

Melee Weapons, p. 314–315, *SR4A*; p. 14–17, *Ars* Projectile & Throwing Weapons, p. 315–316, *SR4A*; p. 18–20, *Ars* Exotic Weapons, p. 38–41, *Ars* Firearms, p. 316–321, *SR4A*; p. 20–32, *Ars* Firearm Accessories, p. 322–323, *SR4A*; p. 32–34, *Ars* Ammo and Explosives, p. 323–326, *SR4A*; p. 34–38 *Ars* Firearm Modifications, p. 148–153, *Ars*

Misc Gear

Clothing and Armor, p. 326–327, *SR4A*; p. 44–51, *Ars* Electronics, p. 327–330, *SR4A*; p. 57–58, *Ars*; p. 196–200, *Unw* Programs, Datachips, and Software, p. 232–235 and p. 330-331, *SR4A*; p. 202-203, *Unw* ID & Credsticks, p. 331-332, *SR4A* Build and Repair Tools, p. 332, *SR4A* Sensors & Sensory Enhancements, p. 332–335, *SR4A*; p. 58–61 and p. 105, *Ars* Biotech, p. 337–338, *SR4A*; p. 63–71, *Aug* Disguises, p. 338, *SR4A* Manatech, p. 64–67, *Ars*; p. 126–128, *Street Magic*

Augmentations

Cyberware, p. 338–345, *SR4A*; p. 31–49, *Aug* Bioware, p. 345–347, *SR4A*; p. 61–71, *Aug* Genetech, p. 86–94, *Aug* Nanotech, p. 105–117, *Aug*

Vehicles and Drones

Groundcraft, Cars & Bikes, p. 348–349, SR4A; p. 107–111, Ars

ASSIGN BPS TO ATTRIBUTES [MAX. 200 BP]

Attributes, along with minimum and maximum Attribute ratings by metatype, are described and listed in *Creating a Shadowrunner*, p. 80, *SR4A*.

УП

ጹፕ ሪሔ የሌን

X

N

~

ંને 🗖

NYKY

TUX

ancia

ппп

 $\Delta \Lambda \Pi$

XIA

NX N⊡

JJÅ

ΠU

NN

XX Y

ШШI

Physical / Mental: 10 BP per Att. Point [except max point]

Edge: 10 BP per Att. Point [except max point]

3

Δ,

Magic: 10 BP per Att. Point [except max point; requires Adept, Magician, or Mystic Adept Quality]

Resonance: 10 BP per Att. Point [except max point; requires Technomancer Quality] Max Attribute value 25 BP for final Att. Point

ASSIGN BPS TO SKILLS

Skills and Skills Groups are presented in *Skills*, p. 118–138, *SR4A* and advanced Magical Skills are found in *The New Awakened Skills*, p. 24–28, *Street Magic*. **Active Skills:** 4 BP per Skill Point

Knowledge Skills: 2 BP per Skill Point,

start with (Intuition + Logic) x 3 for free Skill Groups: 10 BP per Group Point Specializations:

2 BP per Active specialization 1 BP per Knowledge specialization

Watercraft, p. 349, *SR4A*; p. 111–112, *Ars* Aircraft, p. 349, *SR4A*; p. 112–114, *Ars* VTOL/VSTOL, p. 349, *SR4A*; p. 112–113, *Ars* Drones, p. 350–351, *SR4A*; p. 116–123, *Ars*; p. 152, *RC*; p. 198, *Unw* Vehicle Weapons, p. 123–125, *Ars* Vehicle Modifications, p. 131–148, *Ars* **Spells** Street Grimoire, p. 203–211, *SR4A* New Spells, p. 164–174, *SM* **Spirits** Spirits, p. 302–303, *SR4A* New Spirits, p. 96–98, *SM* **Bonding Foci** Foci, p. 199–200, *SR4A* **Complex Forms**

Complex Forms, p. 239–240, *SR4A*; p. 136, *Unw* **Sprites**

Sprites, p. 240–243, SR4A; p. 154–157, Unw

Contacts

Contacts and Sample Contacts, p. 285–292, *SR4A* New Contacts, p. 3–14, *CASS* booklet Group Contacts and Virtual Contacts, p. 124–148, *RC*

Lifestyles

6

Lifestyle, p. 86–87 and p. 267–269, *SR4A* Advanced Lifestyles, p. 153–165, *RC* Magic

Adept Powers, p. 195–197, *SR4A*; p. 174–180, *SM* Magic Traditions, p. 180–181, *SR4A*; p. 35–43, *SM* Mentor Spirits, p. 200–202, *SR4A*; p. 180–184, *SM*

FINAL TOUCHES

Calculate final Essence, Magic/Resonance, Initiative