
[image: image1.png]M O— 0 O— @ Sy- C© bl

Lo ws 1< 00UI— DAL- U

Author’s note

Much like the Dungeons and Dragons 3rd edition books by Wizards of the Coast, this publication is a combination of the basic rules and a campaign setting for the TPI system. The system is usable for any setting, you just have to pick out the stuff in here that’s post-apocalyptic specific. Another publication, available now, showcases additional weapons and vehicles for a present-day earth, as well as most of the 20th and early 21st century. Future publications may cover fantasy or far-future/sci-fi settings. Of course, you’re welcome to adapt this system however you want.

Post-Apocalyptic. After the bombs. The devout are in Heaven, the rest of us get what's left of Earth. The strong rule, and the weak are in no position to do anything about it; they're either dead, living on the streets, or enslaved. This is just how it is; the concept of "equality" is nonexistent here.

Small communities, formed by bandits, pioneers and soldiers, dot the scarred landscape. Some are peaceful, taking in wanderers and trading with other like-minded towns. Others are merely collections of ruffians who pillage surrounding towns to survive.

The most precious commodity known in the Wastes is water, because it is as scarce as gold, and far more necessary for survival. Water is traded for weapons, ammunition, Old World technology, and even slaves. Those lucky enough to live near a clean water source are the new aristocracy.

Fortunately for humanity, quite a bit Old-World technology survived. It is not uncommon for a settlement to have a small generator to power spotlights and radios. Transportation in the way of automobiles is not quite common, but not so rare that it is astounding to see a traveler in a car.

The Waste is as unforgiving a place to live as any space that humans have ever occupied, but if Man has one advantage over his animal counterparts, it is his ability to adapt.

CHARACTER CREATION

Before you can play, you need to make a character. This is an involved process, and rightly so; your character is essentially a living, breathing being in an alternate universe. This particular universe isn’t a hell of a lot of fun to be living in at the moment, but I digress.

This game is different from a lot of RPGs on the market these days because it completely abandons “character classes” and other arbitrary restrictions. In a simpler game like Dungeons and Dragons, these things work fine, but they only allow for a very limited degree of personalization. This new system allows you to pick exactly what abilities you want when you want them, so you don’t end up with garbage abilities from your class. You also gain these abilities much more gradually than with a purely level-based system, you will likely get a new feat or skill every session, in addition to the bonuses for gaining a level.

Basically, your character is yours to make exactly how you want him. If you want to play a wimpy, heroin-addicted hacker who can shoot an apple off someone’s head with a minigun from 100 yards, fine by me. Does a quadriplegic psychic sound appealing? Go ahead! How about a slightly unhinged gunslinger with a taste for human blood? We do that!

What follows are the basic rules for character creation.

NAME

Your character’s not a nameless, faceless nobody. Give him a name!

AGE

Not rocket science.

Gender

Generally male or female, you can figure this out on your own.

ABILITY SCORES

Each score is generated by rolling 4d6, dropping the lowest roll, then assigning the result to any ability. If your total modifiers are less than +2 or your lowest score is less than 15, you can scrap all the rolls and do it again. Whenever anything says “add your X modifier”, you add it if it is positive or subtract if it is negative.

STRENGTH: The physical ability to harder and more often in melee, and to carry more.

AGILITY: Agility, nimbleness, fast fingers. A thief’s wet dream is a high agility.

CONSTITUTION: The measure of a character’s vitality. A high constitution means you’ll be able to take more hits and you’ll be more resistant to stuff like poison and radiation.

INTELLIGENCE: Book smarts. Tech heads, hackers and surgeons in particular benefit from a high intelligence, but it helps everyone by lowering the cost of skill points.

PERCEPTION: If intelligence is making sense of information, this is taking in that information. Gunslingers like perception because it lets them see open spots in enemies’ defenses.

CHARISMA: Attractiveness. Personal magnetism. Doesn’t necessarily mean beauty; Hitler was an ugly bastard, but he managed to run a good chunk of Europe for quite a while through his insane ramblings.

WILLPOWER: Force of will. The intrinsic psychic qualities everyone has, but only a few are able to manifest. Helps you resist torture, fear, and truth serums and unlock powers of the mind.

	Score
	Modifier

	 3
	 -4

	 4-5
	 -3

	 6-7
	 -2

	 8-9
	 -1

	10-11
	 0

	12-13
	 +1

	14-15
	 +2

	16-17
	 +3

	18-19
	 +4

	20-21
	 +5

	22-23
	 +6

	 Etc.
	 Etc.

EXPERIENCE

You get experience for killing stuff, using skills well, and role-playing like a good little boy. Experience translates directly into Skill points, hit points, save points, defense points, and phychoenergy points. When you get experience, you can choose to spend it on skills or feats. In a standard game, you start with 250 experience to put where you want, 6+con modifier hit points (at least 3) and 1 point in each save.

Levels

Although you gain skills and feats whenever you want to spend the experience, you only gain hit or save points when you gain a level. You have to earn 200 experience, not counting what you start with, to gain a level. It doesn’t matter if you spend the experience or not, you just have to earn it. Each level gives you 1d6+con modifier hit points and 1 save point to put in whatever save you choose. It also raises your skill level cap. More importantly, your level serves as a benchmark to measure your strength relative to a monster or NPC.
HIT POINTS

An abstract way of keeping track of wounds. If you take damage, you lose hit points (HP). When you drop to zero HP, you’re incapacitated and lose another point every round until you’re stabilized (through use of healing chems or a successful first aid check). When you get to –10, time to roll up a new character.

SAVES

Your ability to avoid damage other than from attacks. You could break them down even further, but it works quite well as it is. Whenever something says “roll an X save”, you roll 1d20 and add your modifier for X save against the specified DC.

FORTITUDE(CON): Resistance to poison, radiation, disease, and the deciding factor for whether you stay conscious after a particularly nasty hit.

REFLEX(AGI): Dodging an explosion or jumping off out of the way of a falling rock are all feats of reflex.

WILL(WIL): Defense against mind-altering effects and the ability to function whilst drunk/high are both effects of a high will save.

Defense

Your ability to avoid blows and bullets. Your defense is determined by your dodge skill, shield skill, shield, and agility (See combat for details). In the case of melee weapons, this is your ability to duck, dodge, and parry blows. With firearms, it represents you ability to sway to make a harder target, and pure luck.

Resistances

Through perks, armor, cybernetics, etc, you can gain resistance to specific types of damage. The types of damage are piercing(spear), slashing(sword), bludgeoning(hammer), ballistic(bullet), fire, electric, acid, and radiation. Whenever you take damage, you subtract your resistance to that type from the damage received (minimum of 0).

SKILLS

The lifeblood of the system. Everything you do depends on skills to work. Using an assault rifle, hacking a government mainframe and attaching a robotic arm are all uses of skills.

The cap for skill ranks is your level+3.

There are three types of skills: weapon, defense, and miscellaneous

WEAPON SKILLS

	Rank Gained
	Cost (XP)
	Rank Gained
	Cost

	1
	10
	11
	60

	2
	20
	12
	70

	3
	20
	13
	70

	4
	30
	14
	80

	5
	30
	15
	80

	6
	40
	16
	90

	7
	40
	17
	90

	8
	50
	18
	100

	9
	50
	19
	100

	10
	60
	20
	110

Each weapon (see equipment) has a proficiency associated with it. You add your ranks in that proficiency to your attack, and 1/5 (round down) to your damage.

Melee Weapon Skills

Unarmed(str)- This one’s a little weird. You ranks affect your damage die as well as attack and damage bonuses. If you have less than four ranks, you do subdual damage unless you take a –4 penalty to your attacks.

	Ranks
	Base Damage
	Action points

	0-1
	D2
	5

	2-3
	D3
	5

	4-5
	D4
	5

	6-7
	D4
	4

	8-9
	D4
	4

	10-11
	D6
	4

	12-13
	D6
	3

	14-15
	D6
	3

	16-17
	2d3
	2

	18-19
	2d3
	2

	20
	D8
	2

Edged(str)- Swords, knives, picks, and axes.

Blunt(str)- Picks, lead pipes, brass knuckles, and prods.

Ranged weapon skills

Pistol(per)- Pistols

Submachine Guns (SMG) (per) – Smaller assault rifles that use pistol ammo.

Shotgun (per)- Shotguns

Rifle (per)- Assault and sniper rifles.
Heavy (per)- Machine guns and rocket launchers

Energy (per)- Lasers, EMP rifles, other weird stuff

Thrown (agi)- Rocks, grenades, javelins, etc. Note that your strength bonus applies to damage for thrown weapons other than explosives and shurikens.

DEFENSE SKILLS

	Rank Gained
	Cost (XP)
	Rank Gained
	Cost

	1
	10
	11
	60

	2
	20
	12
	70

	3
	20
	13
	70

	4
	30
	14
	80

	5
	30
	15
	80

	6
	40
	16
	90

	7
	40
	17
	90

	8
	50
	18
	100

	9
	50
	19
	100

	10
	60
	20
	110

Dodge
The ability to dodge attacks. See defense in the combat section.

Shield

Allows you to use shields effectively. See shields in equipment.

MISCELLANEOUS

SKILLS

	Rank Gained
	Cost (XP)
	Rank Gained
	Cost

	1
	10
	11
	70

	2
	20
	12
	70

	3
	30
	13
	80

	4
	30
	14
	80

	5
	40
	15
	90

	6
	40
	16
	90

	7
	50
	17
	100

	8
	50
	18
	100

	9
	60
	19
	110

	10
	60
	20
	120

Skill use

Any action you do outside of combat that you have a chance of screwing up requires a skill roll. When you use a skill, roll 1d20+ranks in the skill + applicable ability mod + misc. modifiers. If the result is higher than the DC (see GM section) or, for some skills, an opponent’s skill roll, you succeed at using the skill. For some skills, the amount by which you beat the DC determines how successful you are.

Appraise (int)

Allows you to determine the value of curtain items.

Balance (agi)

Use this skill to balance on surfaces less than 1 foot wide. The DC depends on the width:

10”-1’: DC 12

6”-10”: DC 14

3”-6”: DC 17

1”-3”: DC 20

<1”: DC 23

Wet surface: +2

Oiled surface: +4

Rough surface(Ridged rock): -2

Bluff (cha)

*

Chemistry (int)

Chemistry is the skill associated with making gunpowder, explosives, and toxins. You need to be in at least a small town to make items with a credit cost.

Make Flare – DC 12, 1 hour, 2 credits or DC 14, 2 hours, 0 credits

Make gunpowder – Enough for 12 pistol bullets, 10 .357 bullets, 8 7.62/5.56 bullets, 6 30.06 or .50 bullets, 4 shotgun shells, or 1 pipe bomb. Creating the actual bullets/bomb requires a Craft(weaponsmithing) check. DC 16, 2 hours, 10 credits or DC 18, 4 hours, 0 credits

Make RDX – Enough for 1 frag/HE grenade. Creating the shell of the grenade requires a craft (weaponsmithing) check. DC 18, 6 hours, 50 credits

Make C-4 – One brick’s worth. Costs an additional 40 credits for the detonator. DC 22, 10 hours, 100 credits

Climb (str)

*

Craft (varies)

Use this skill to make weapons, armor, small vehicles, computers, or almost anything else. See Crafting Items in the Equipment chapter for more information.

Diplomacy(cha)

*

Disguise(cha)

*

Doctor(int)

You are adept at performing surgery, setting broken bones, and treating other serious injuries. Requires a doctor’s kit for DC’s under 15, and a surgical kit for DC’s above 15. Check: Depends on what kind of injury it is.

Set Broken Bone – DC 12, 10 minutes

Heal Damage – DC 10 +1/3 points to be healed, 1 minute/4 points to be healed. You don’t have to remove all damage at once, but if you have more than 20 points of damage, you must be healed with a surgical table no matter how little you actually want to heal.

Cure Disease – Cures a disease after it has taken effect. Requires antibiotics or antiviral as appropriate.

DC - Fort DC of disease, 5 minutes/point of DC above 10.

Restore ability score – Restore ability scores damaged through poison, radiation, or other circumstances. DC – 10 + 2x points to be removed, 20 minutes/point to be removed.

After you’ve taken 5 ranks in the Doctor skill and the Use Tech skill, you may put ranks into the skill Implant Cybernetic Device.

Drive(per)

You’re trained in the fine art of moving around in a land vehicle. The DC’s given for each terrain type are for standard things, turns and slopes you see on real roads at speeds under 70 mph. Unusual circumstances or actions increase the DC.

Drive on a concrete/asphalt road – DC 5

Drive on a dirt road – DC 7

Drive through an open plain – DC 9

Drive on rocky terrain – DC 15

Drive on extremely rough terrain – DC 19

Per 10 mph above 70 - +1

15 degree slope - +2

45 degree slope - +5

Turn 90 degrees at 70%+ speed - +7

Per 10% of vehicle’s HP lost - +1

Escape Artist(agi)

*

Electronics(int)

Use this to disable alarms, rig a reactor to explode, or open a door controlled by a keypad. Like hack, but not using a computer terminal.

Forgery(int)

*

Hack(int)

j00 1$ @ 1337 |-|@xx0r. You can hack computer terminals to gain information, unlock doors connected to computer terminals, and stuff like that. You need an ICE breaker (see equipment) to use this skill. The DC is set by the computer you are trying to hack. High-tech thievery.

Hide(agi)

There are no set DC’s for this skill, you compare your hide roll to the appropriate roll an opponent makes.

Hide yourself- Roll vs. an Opponent’s spot check whenever they look for you or pass within 10 feet.

Hide a weapon- Roll vs. opponent’s search if you are searched, penalty for weapon size as follows:

Tiny –0

Small -2

Medium -5

Large -10

First Aid(int)

As Heal in the PHB, but you can also cure irradiation (DC 15) and remove a disease before it has taken effect (DC 2 less than fort save of the disease, requires antibiotics/antiviral)

Implant Cybernetic Device (int)

See cybernetics.

Innuendo (per)

*

Intimidate (cha)

*

Jump (str)

*

Knowledge (something)(int)

*

Listen (per)

*

Move Silently (agi)

*

Open Lock (agi)

Opens non-electronic locks. The DC is set by the lock.

Perform (cha)

*

Pick Pocket (agi)

*

Profession (something) (int)

*

Read Lips (per)

*

Search (int)

*
Sense Motive (per)

*

Spot(per)
*

Swim (str)

*

Tumble (agi)

*

Use Tech (int)

You’re handy with all different kinds of high-tech gadgetry. This skill allows you to learn how to use new devices quicker than the average Joe. Kind of the opposite of disable device, it lets you fix and build stuff. After you’ve taken 5 ranks in the Doctor skill and the Use Tech skill, you may put ranks into the skill Implant Cybernetic Device.

Outdoorsmanship

As Wilderness Lore in PHB

Synergy Bonuses

Certain skills are related to each other, and 5 ranks in one gives you a +2 synergy bonus on the other. Some only go one way. The list is as follows:

First aid <->Doctor

Knowledge(Technology, electronics, etc)<->Use Tech

Innuendo<->Diplomacy

Bluff<->Diplomacy

Sense Motive<->Diplomacy

Bluff->Hide (only when hiding a weapon)

Balance<->Tumble

FEATS

Occasionally, you learn to do new stuff. Maybe you’ve gotten good at putting extra force into your blows at the cost of accuracy; maybe you’ve opened up new powers of the mind. Whatever it is, it’s marked down as a feat. Feats cost experience, just like skills. The number in the parenthesis is the cost in experience of the feat.

Awareness- You’ve gained a bit of awareness to your surroundings. You get +1 to Search, Spot and Listen checks.

(50)

Quick Draw- By clever positioning of your weapons and practiced movements, you’ve learned to draw weapons in almost no time at all. Drawing a weapon is now a free action. (90)

Fast shot- You’ve got a quick trigger finger, allowing you to make more aimed attacks. You can use a full-round action to make the normal maximum aimed attacks for your weapon (4 for a 3 AP weapon, 3 for a 4, 2 for a 5 or 6, and 1 for a 7+), plus one additional attack at a cost of -2 to all attack rolls.(70)

Steadied shot- You’ve gone through a basic pistol course and learned how to steady a pistol with your off hand. You can choose to use a pistol (other than a magnum) with two hands to get +2 to hit, or a magnum for +1 to hit. (30)

Flurry of blows- You can make melee attacks with exceptional speed. Same as fast shot, but for melee weapons. (70)

Stunning Fist – You have learned how to hit an opponent in such a way that he temporarily loses conscious muscle control. Once per day, you can use this ability with an unarmed attack. Unless the target makes a fortitude save (DC 10 + perception mod + ½ unarmed ranks), he is stunned for 1d3 rounds. Requires 4 ranks in unarmed. You may take this feat multiple times, each gives you an additional use per day and cost 50 xp more than the last time you took it. (60)

Sneak Attack- You’ve gotten real good at attacking the vital spots of an enemy. If you surprise a foe, or he’s in combat with someone else, you can stab him in the back (or side, or whatever) with a melee weapon or a ranged weapon from less than 30 feet away for extra damage equal to d6 plus your perception modifier. This only works on creatures with a discernable anatomy. You can take this feat multiple times, each gives you an additional d6 damage and costs 20 xp more than the last time you took it. (50)

Rapid throw- You can throw weapons with exceptional speed. Same as fast shot, but for thrown weapons. Requires Quick Draw. (50)

Power Attack- Sacrificing accuracy for power with melee attacks, you can take away from your attack bonus to add to your damage. You can take up to a –2 penalty on your attack and add it to your damage. Every time you take this feat, the cap increases by 2 and it costs 10 more experience than the last time you took it. Requires 13 strength. (55)

Precise Attack- Achieves the same effect as power attack, but in a different way. You can aim for vulnerable spots on the target, but at an increased risk of missing entirely. Same as power attack, but for single-shot rifles and the rail gun only. Requires 13 perception (55)

More Criticals- Pick a specific weapon, such as a GK 17 or Claymore. The threat range for that weapon suddenly doubles. If it was 20 (1 number) before, it’s now 19-20(two numbers). If it was 19-20, it becomes 17-20(4 numbers), and so on. You can only take this once for a given weapon.(125)

Better Criticals- The critical multiplier for your chosen weapon just improved by one. If it were x2 before, it’s x3. x3 becomes x4, x4 does not improve. You can only take this once for a given weapon. (175)

Sharpshooter- You can make deadly shots from concealment with a rifle. You need a rifle and a clear line of sight to the target. If you maintain a clear line of site for 3 rounds, you make an attack that automatically hits and scores a threat. If line of sight is broken, you have to start over. Roll damage normally and the threat roll with a +2 bonus. Can be combined with precise attack, but you get the penalty to the threat roll. Cannot be combined with sneak attack. Requires 6 ranks in rifles. (175)

Armor Proficiency- You’re adept at wearing protective armor, be it a flak jacket or a leather vest or metal plates of doom. Without this proficiency, you get the heavier armor check penalty indicated for the armor(see equipment) and lose your agility bonus to defense. (45)

Rage- Homer Mad! Homer SMASH! After an unhappy childhood, you’ve learned to channel your anger to make you a beating machine. Once per day, you can use this feat to gain +2 strength and constitution and -1 defense. The rage lasts for 4 + con modifier rounds. After the rage is over, you are exhausted (see injuries) unless you make a fortitude save (DC 13). You may take this feat multiple times, each allows you an additional use per day and costs 10 xp more than the last time you took it. (70)

Ambidexterity – Your attack penalty with an off-hand weapon is reduced by 2. You still suffer a -4 penalty to all attacks. (30)

Two-weapon fighting – Your attack penalty for fighting with two weapons of the same type(melee or ranged) is reduced by 2 (70)

Mixed two-weapon fighting – Your attack penalty for using a melee weapon in one hand and ranged in the other is reduced by two. Does not stack with two-weapon fighting. (100)

Vehicle Proficiency – Anyone knows how to drive a car or small boat, but more complex vehicles require special training. Choose a specific vehicle that has a * or ** next to its drive mod, such as an 18-wheeler or apache gunship. You no longer get -2 or -5 to drive checks with that vehicle. (35)

Combat

Basics

No matter how hard you’re trying to run an intrigue campaign, it’s going to come to blows eventually. This combat system, like the rest of the game, provides many options during a given round using a system of action points combined with elements of other systems.

The combat round

Combat is broken down into 6-second rounds, within which you have 12 action points to spend. The order in which your round occurs is determined by your initiative. You do not need to spend all your action points. You can spend your action points to do a number of things, each described fully later in this chapter:

Move 2 feet standing: 1

Move 2 feet crouching: 2

Move 2 feet prone: 4

Reload a weapon: 7 unless weapon says otherwise

Draw a weapon: 5

Deploy a tripod/bipod: 10

Get up from prone/crouch: 2

Take antidote, antibiotic, etc: 2

Go prone/crouch: 1

Use a weapon: Listed with the weapon

Use a skill: Listed with the skill

Initiative

A combat encounter starts with all participants rolling initiative. Your initiative for a given encounter is equal to d20+your agility mod + any special modifiers. After everyone on both sides has rolled initiative, the person with the highest goes first, down to the lowest going last. After everyone has gone, a new round starts and the highest initiative goes again. In the case of a tie, the person with higher agility goes first. If it is still a tie, those two roll again.

Movement

For simplicity’s sake, all characters move at the same speed in combat. In overland movement, it is a bit more complicated (see the Adventuring chapter for details)

Attack bonus vs. Defense

The basis of combat. Whenever you want to attack someone, you roll d20 and add your attack bonus. If the result is greater than or equal to the target’s defense, you hit them and roll damage. A roll of 20 always hits and a 1 always misses, no matter the target’s defense.

Your attack bonus with a given weapon is equal to your ranks in the weapon’s skill + the weapon’s attack mod + the proper ability modifier + any miscellaneous modifiers from feats or implants. Your defense is equal to 10+your agility mod+ your dodge ranks + any bonus from shields/etc.

Melee Attacks

To attack with a melee weapon without reach, you must be no more than 5 feet from your target. Your attack roll uses your strength mod unless you have weapon finesse (see feats), in which case it uses your agility mod. You get a damage bonus equal to your strength mod with a one handed weapon, or 1.5x your strength mod with a two handed (large) weapon. Drawing a new weapon is a move-equivalent action that provokes an attack of opportunity.

Ranged attacks

Thrown weapons, guns, and rays have different rules regarding requisite abilities. For ranged attacks, the range given is the range at which the weapon is most effective. You can exceed that range, but with penalties. At up to double that range, you get -3 to the attack and damage, -6 for triple, and after that the projectile has lot too much velocity to be effective. For example, if you throw a javelin (range 20) 60 feet, you will suffer a -6 penalty to the attack. Rays cannot go beyond the listed range. Using a ranged attack against an adjacent enemy provokes an attack of opportunity.

Thrown weapons

Thrown weapons work the same as melee weapons in terms of requisite stats. Drawing a new weapon is a move-equivalent action that provokes an attack of opportunity.

Guns

Firearms and energy weapons use your perception mod for attacks and do no extra damage based on your stats. Reloading a gun is a full-round action that provokes an attack of opportunity.

Critical hits

Under each weapon’s description is a threat range and critical multiplier. When you attack, if your roll on the d20 is within that range, you must roll another attack with the same modifiers to see if it is a critical. If this second roll also hits, your damage is multiplied by the weapon’s critical multiplier. Sneak attack damage is not multiplied.

Burst Fire

SMGs and Assault rifles have an option to fire in short bursts of automatic fire. Using the number of action points listed for the weapon’s burst mode, make 3 attacks, each with a -2 penalty.

Overload

Many energy weapons have an option to fire a more powerful shot at the expense of power cells and the durability of the weapon. You use double the listed power cost to do 4x damage, and you have to roll an intelligence check (DC 9) or the weapon explodes, dealing half the amount of damage you just rolled to everyone within 5 feet and destroying the weapon.

Autofire

Machine guns use a special system for their full-auto modes. First, you roll an attack as your normally would, except you don't add your Perception bonus. If this roll is successful, use this formula to determine the number of bullets that hit: (attack roll without Per or Hit Mod bonus - Opponent's Defense) + die roll listed for the weapon. At least one, and no greater than the possible die roll, bullets hit the intended target. Note that miscellaneous penalties, such as those for wielding two weapons or not using a mount, apply to the roll.

Optional: If you want, you can fire an autofire weapon using normal unaimed attacks, using the max possible die roll for the number of rounds fired. This can be very time consuming with faster weapons.

Example: Hector the gunslinger has an AK-22, 5 ranks in Rifles, and 16 per. His normal bonus with the AK would be +6, but since we're not using his Per modifier or the weapon's attack modifier, it's only +5. He rolls 1d20 and gets a 12 and adds his 5 to get 17. His target has a defense of 16, so the difference between Hector's roll and his target's Def is 1. He then rolls 1d10, the AK's listed roll, and gets 4, Therefore 1(the difference between the modified attack roll and the target's Def)+4(the weapon's roll) bullets hit. Roll damage for each bullet normally.
Unaimed Attacks

When you make broad slashes with a knife, fire a pistol without properly aiming, or toss punches in every direction, you are making unaimed attacks. The number of unaimed attacks you can make with a given weapon is listed in the table. Making unaimed attacks is a full-round action. When making unaimed attacks, you cant choose a specific target, only a 30° arc in front of you. Don’t worry if you don’t know exactly what is in a given arc, the GM’s guess is good enough. Each target within that arc and the weapon’s range has to roll a reflex save (DC = attack bonus+5), starting with the one closest to you. Anyone failing the save takes normal damage. You cant attempt to hit more targets than you have attacks, and you cant attempt to hit a target more than once. After all targets have made saves or attacks have been used, your turn is over. You cant score a critical hit with an unaimed attack.

Example: Agent Jim is fleeing a building infested by mutants. After getting a decent lead, he turns around and opens up with his berretta, getting off 4 rounds. His attack bonus is +7, making the reflex DC 12. 5 mutants are chasing him, and their reflex bonus is +3. The first mutant rolls a 4, for a total of 8. He is hit. The second rolls an 11, for a total of 14. The second bullet hits a wall. The third and fourth roll an 8 and 9, each getting hit. The fifth doesn’t have to roll a save as Jim only fired 4 rounds.

Fighting with two weapons

Want to dive around a corner firing two SMG’s, Matrix style? Well you can, but at a cost. For someone with no special training, fighting with two weapons causes you to incur a -8 penalty with the off-hand weapon and a -6 penalty with the on-hand weapon. The ambidexterity feat reduces the off-hand penalty by 2, and the Two-weapon-fighting feat reduces both penalties by 2. If the off-hand weapon is small or tiny, the penalties are again reduced by two. If one of the weapons is a firearm with multiple attacks per round, the penalties are increased by 2 unless you make only one attack with the off-hand weapon.

Attacks of opportunity

When an opponent adjacent to you leaves himself vulnerable to attack, you get an extra attack on him. This attack is with whatever weapon you have drawn at the time and cannot be any special attack, such as trip or power attack. You can only make one attack of opportunity per round unless you take the opportunist feat (see feats). You provoke an attack of opportunity when:

· Moving in or out of a 5-foot circle around an opponent
· Reloading a weapon
· Drawing a weapon
· Attacking an adjacent enemy with a ranged weapon
· Attempting a disarm, grapple, or trip
· Applying cellular restructuring gel or something similar
Special attacks

Special weapon rules and attacks that do something besides damage, like tripping a target or sucking their blood.

Grenades

Grenades do not need to actually hit their targets; they only need to hit the ground nearby. When you throw a grenade, make an attack vs. defense 15. If you “hit”, the grenade lands right underneath the target. If you “miss”, twice the difference between your result and 20 is the number of feet the grenade misses by. For example, if your modified roll is an 11, you miss by 8 feet. Roll 1d8 to indicate the direction (N,NE,E,SE,S,SW,W,NW) the grenade errs in. All targets within the blast radius take the damage.

Trip attacks

You can attempt to take out an opponent’s legs, causing him to topple. You make an unarmed attack at a +2 bonus that invokes an attack of opportunity. If you hit, you and the target make opposed strength checks. If you win, the target falls and must use a move-equivalent action that invokes attacks of opportunity to get up. If you fail by 4 or more, you are tripped. Uses 5 AP

Coup de grace

If an opponent is paralyzed, unconscious, or asleep (but not stunned), you can make a deadly attack. After spending a full round studying the target, you make an attack that automatically scores a hit and critical. In addition, the target must make a fortitude save (DC 10+ ½ damage dealt) or die instantly. Uses 10 AP

Called shots

You can attempt to hit a specific part of an enemy by using a precise shot. You can target legs, arms, exposed items, or anyplace else that will not cause extra damage. You make an attack with a –4 penalty. If it succeeds, you hit the desired spot.

Bloodsucking

Some characters, due to the vampirism flaw or other unusual circumstances, need to suck a living creature’s blood every now and then. It is much easier to bite an incapacitated creature, but if you’re really crazy you could try to get one that isn’t. First you must successfully grapple the target. Then you must make an unarmed attack with a –4 penalty to attempt to bite an exposed blood vessel. Your teeth deal 1d2 piercing damage (no strength bonus), and if this overcomes the target’s piercing resistance, you successfully bite. Sucking blood deals 1d4 constitution damage to the subject. Attempts to draw blood from an unconscious creature automatically succeed.

Other actions

Crouching

When crouched, you move at half speed but get +1 to hit with ranged weapons as you are more stable.

Prone

When prone, you get +1 to hit with ranged weapons and +1 defense, but move at quarter your normal speed.

Injuries
Besides hit point damage and eventual death, there are many other types of injuries characters can suffer.

Exhaustion
From lack of sleep or strenuous activity, you can become exhausted. When exhausted, your movement rate is decreased by 30 feet per minute and you only have 10 action points per combat round. You also get a -1 penalty to all checks involving strength, agility, or constitution.

Broken limbs

Through improper use of powerful weapons or other circumstances (GM discretion), you can break a arm or leg. You cannot use a weapon in a broken arm, and all skills using both hands (hack, open locks, etc) suffer a -2 penalty. If you cannot fashion some way of holding the bone in place, you suffer 1 point of subdual damage each round you move unless you make a fortitude save (DC 7). With a broken leg you cannot move at all unless you get crutches, assistance, etc, and even then you may only move at half normal speed. The doctor skill can repair broken limbs.

Stunned

If you are stunned, you cannot take any actions except defend yourself, and can’t even do that very well. You suffer a -2 penalty to AC, but don’t count as incapacitated for purposes of Coup de grace and bloodsucking.

Paralyzed

If you are paralyzed, you cannot take any conscious actions. Your defense drops to 5, and you are immobilized. You can still see and hear what is going on around you, and can take purely mental actions (activating a cranial implant).

Equipment

Weapons

DMG: the dice you roll for damage, and what you add to the result. s means subdual damage. If only +x or –x is listed, you add or subtract that from the round’s damage.

DMG Type: The type of damage, Bludgeoning, Peircing, Slashing, Fire, Electrical, Radiation. If two or more are listed, roll the indicated damage once for each type.

Attacks: The first number is the weapon’s accuracy modifier. The second number is the action point cost for a normal attack, all following numbers are the action point costs for alternate attacks, if any.

*- only one shot possible due to recharge

** - takes more than 1 round

Size: Tiny, Small, and medium are one-handed, large is two handed, huge needs a tripod or other mount.

* - see description, needs mounting

Rng/Splsh: The weapon’s range increment /the blast radius when it lands. See Combat for details on range.

Crit: The range of rolls that give you a threat and the damage multiplier if you score a critical. If the range is not listed, it is 20. – means you cannot score a crit.

Weight: In pounds

Ammo: The type of ammo used/clip size(for firearms) or charges per use (energy)

Profiency: The skill that affects your performance with this weapon.

	WEAPONS
	
	
	
	
	
	
	
	
	
	

	SIMPLE
	Dmg
	Dmg Type
	Attacks
	Size
	Rng/splsh
	Crit
	Price
	Weight
	Ammo
	Proficiency

	Unarmed
	*
	B
	*
	T
	-
	x2
	0
	-
	-
	unarmed

	Mace Glove
	d6
	B
	-1/*
	T
	-
	x3
	3
	5
	-
	unarmed

	Club
	d6
	B
	-1/5/6
	S
	10
	x2
	0
	3
	-
	blunt*

	Billy Club
	d6(s)
	B
	0/4/4
	S
	-
	x3
	15
	5
	-
	blunt

	Quarterstaff
	d4
	B
	1/3
	L
	-
	x2
	0
	4
	-
	blunt

	Mace
	d8
	B
	0/6
	M
	-
	x3
	10
	8
	-
	blunt

	Riot Prod
	d6s
	E
	1/1/1*
	S
	-
	-
	50
	4
	cell/1
	blunt

	Sledgehammer
	2d6
	B
	-1/10
	L
	-
	19-20 x3
	20
	12
	-
	blunt

	Heavy Pick
	2d4
	P
	1/8
	L
	-
	x4
	20
	10
	-
	blunt

	Spear
	d8
	P
	0/7
	L
	10
	x3
	15
	5
	-
	edged

	Shiv
	d4
	P
	-1/3/5
	T
	10
	x2
	1
	1
	-
	edged*

	Switchblade
	d4
	P
	0/3
	T
	-
	x2
	20
	1
	-
	edged

	Throwing Knife
	d3
	P
	0/3/5
	T
	20
	x2
	5
	1
	-
	thrown

	Bowie Knife
	d6
	S
	1/4/5
	S
	-
	x2
	35
	1
	-
	edged

	Machete
	d8
	S
	1/6/4
	M
	-
	18-20 x2
	20
	2
	-
	edged

	Hatchet
	d6
	S
	0/5/6
	M
	10
	x2
	10
	5
	-
	edged*

	Axe
	d12
	S
	0/9/11
	L
	-
	x4
	15
	10
	-
	edged

	 Chainsaw
	2d8
	S
	-2/12
	L
	-
	x3
	25
	12
	cell/1
	edged

	Katana
	d10
	S
	3/5/6
	M
	-
	19-20 x2
	150
	5
	-
	edged

	Claymore
	2d6
	S
	0/10/12
	L
	-
	19-20 x2
	40
	7
	-
	edged

	Javelin
	d6
	P
	1/6/3
	M
	20
	x2
	2
	2
	-
	thrown

	Shuriken
	1
	P
	1/2
	T
	30
	x2
	1
	neg
	-
	thrown

	Small Rock
	d4
	B
	-2/4
	T
	30
	x2
	0
	2
	-
	thrown

	Medium Rock
	d6
	B
	-3/6
	S
	20
	x2
	0
	5
	-
	thrown

	Big Rock
	d8
	B
	-4/8
	M
	10
	x3
	0
	10
	-
	thrown

	Giant Rock
	d10
	B
	-5/10
	L
	8/1
	x3
	0
	20
	-
	thrown

	Molotov Cocktail
	d6
	F
	0/7
	S
	30/5
	x2
	0
	1
	-
	thrown

	Hand crossbow
	-2
	P
	-1/3
	S
	20
	x2
	25
	1
	bolt/1
	pistol

	Crossbow
	0
	P
	1/5
	L
	100
	x2
	50
	3
	bolt/1
	rifle

	FIREARMS
	
	
	
	
	
	
	
	
	
	

	Zip Gun
	0
	Ba
	-2/1
	T
	25
	19-20 x2
	10
	2
	.22/1
	pistol

	S&W 160
	0
	Ba
	-1/4
	T
	40
	19-20 x2
	65
	2
	.22/9
	pistol

	Barnet 92
	1
	Ba
	0/4
	S
	50
	19-20 x2
	50
	2
	9mm/9
	pistol

	GK model 17
	0
	Ba
	1/4
	S
	40
	19-20 x2
	55
	2
	9mm/17
	pistol

	Watson PPK
	-1
	Ba
	0/4
	T
	30
	19-20 x2
	80
	1
	9mm/5
	pistol

	Lufen P-09
	1
	Ba
	2/6
	S
	60
	19-20 x2
	120
	3
	9mm/12
	pistol

	IC Five-seveN
	1
	Ba
	1/5
	S
	35
	19-20 x2
	200
	2
	5.7/20
	pistol

	Colt Python
	1
	Ba
	0/8
	S
	65
	x3
	200
	5
	.357/6
	pistol

	Desert Eagle
	0
	Ba
	1/9
	S
	50
	x3
	250
	5
	.357/10
	pistol

	Micro Uzi
	0
	Ba
	-4/3/5
	S
	30
	x2
	400
	4
	9mm/20
	SMG

	Scorpion
	1
	Ba
	-2/3/5
	M
	45
	x2
	350
	5
	9mm/20
	SMG

	MP-5A4
	0
	Ba
	0/3/5
	M*
	75
	x2
	450
	7
	9mm/25
	SMG

	IC P90
	1
	Ba
	-4/2/3
	L
	50
	x2
	850
	7
	5.7/50
	SMG

	Hillbilly gun
	0
	by shell
	0/8
	L
	20
	x3
	120
	7
	shells/1
	shotgun

	Barnet 470
	1
	by shell
	2/6
	L
	25
	x3
	225
	6
	shells/1
	shotgun

	Sawed-off shotgun
	-2
	by shell
	0/7
	M
	10*
	x2
	125
	5
	shells/1
	shotgun

	Double barrel shotgun
	x2
	by shell
	-3/8/9
	L
	20
	x3
	350
	12
	shells/2
	shotgun

	Belinni M-5
	0
	by shell
	1/8
	L
	30
	x4
	500
	8
	shells/8
	shotgun

	Target rifle
	0
	Ba
	5/7
	L
	110
	19-20 x2
	50
	7
	.22/6
	rifle

	M-4 carbine
	-1
	Ba
	-1/3/5
	L
	100
	19-20 x2
	275
	6
	5.56/30
	rifle

	M-16
	0
	Ba
	-1/4/6
	L
	150
	19-20 x2
	300
	10
	5.56/30
	rifle

	SyM AMG
	0
	Ba
	1/4/6
	L
	170
	19-20 x2
	800
	7
	5.56/30
	rifle

	C-12 Carbine
	1
	Ba
	2/3
	L
	100
	19-20 x2
	150
	10
	7.62/6
	rifle

	AK-22
	1
	Ba
	-2/4/6
	L
	120
	x3
	250
	12
	7.62/30
	rifle

	SSG PSG-90
	3
	Ba
	5/12/2
	L*
	900
	18-20 x2
	525
	15
	7.62/9
	rifle

	Ramson 710
	1
	Ba
	3/7/2
	L
	120
	19-20 x2
	130
	10
	30.06/4
	rifle

	M1 Garand MkV
	2
	Ba
	2/6/4
	L
	150
	19-20 x2
	575
	10
	30.06/7
	rifle

	M1E
	3
	Ba
	6/11/2
	L*
	800
	18-20 x2
	650
	11
	30.06/8
	rifle

	Barnet M-28A1
	3
	Ba
	3/12/2
	L*
	1500
	18-20 x3
	700
	30
	.50/10
	rifle

	M-203 G. launcher
	0
	by grenade
	1/6
	M
	45
	-
	450
	5
	40mm/1
	rifle

	ENERGY
	
	
	
	
	
	
	
	
	
	

	Laser Pistol
	d4
	F
	11/1*/4*
	S
	150
	17-20 x2
	400
	2
	cell/1
	energy

	EMP Rifle
	2d8/2d4s
	E
	2/1*/4*
	L
	45
	x2
	600
	6
	cell/5
	energy

	Impact Rifle
	d6*
	B
	4/1*/4*
	M
	15
	-
	650
	8
	cell/5
	energy

	Rail Gun
	3d8
	Ba
	10/4*
	L
	900
	17-20 x2
	1200
	10
	indust/2
	energy

	Lightning gun
	2d6*
	E
	4/7*/10*
	L
	15
	x2
	750
	12
	indust/5
	energy

	Phoenix cannon
	2d12+10
	F/E/R
	7/25**
	H
	600
	x4
	1500
	50
	indust/30
	energy

	HEAVY WEAPONS
	
	
	
	
	
	
	
	
	
	

	Spitfire
	0
	Ba
	-4/3
	L*
	50
	x2
	300
	20
	*/45
	heavy

	M-249 SAW
	1
	Ba
	-1/3
	L*
	650
	x2
	550
	17
	7.62/150
	heavy

	M2
	0
	Ba
	0/2
	H
	850
	x2
	700
	80
	.50/250
	heavy

	M-605 G. launcher
	by grenade
	by grenade
	2/10
	L
	120(arc)
	-
	650
	20
	Grenade/6
	heavy

	M136 AT4
	by rocket
	by rocket
	6/12/22**
	L
	300
	x4
	350
	15
	*
	heavy

	M-72 Rocket Launcher
	by rocket
	by rocket
	7/12/22**
	L*
	500
	x4
	900
	30
	Rocket/1
	heavy

	Flamethrower
	3d6
	F
	4/10
	L
	15(cone)
	x2
	950
	25
	indust/6
	heavy

	Plasma Rifle
	3d8+8
	R/F
	7/16**
	L
	200/20
	x2
	1400
	35
	indust/15
	heavy

	M63 AA gun
	1
	Ba
	0/1
	H
	950
	x2
	1200
	110
	.50/250
	heavy

	GRENADES
	
	
	
	
	
	
	
	
	
	

	Pipe Bomb
	d8
	P/F
	-1/7
	S
	20/10
	-
	15
	3
	-
	thrown

	Frag Grenade
	3d4
	P/F
	0/7
	T
	30/15
	-
	85
	2
	-
	thrown

	HE Grenade
	3d10
	F
	0/7
	T
	30/7
	-
	140
	2
	-
	thrown

	Flashbang
	-
	-
	0/7
	T
	30/10
	-
	50
	1
	-
	thrown

	EMP Grenade
	d6 subdual
	E
	0/7
	T
	30/20
	-
	300
	1
	-
	thrown

	40mm Air Fuse
	3d8
	F
	-
	T
	-/20
	-
	75
	1
	-
	-

	40mm Frag
	d10
	P/F
	-
	T
	-/10
	-
	50
	1
	-
	-

WEAPON DESCRIPTIONS

Unarmed- you hit shit with your bare hands. See the unarmed skill for details.

Mace Glove- A chunk of metal you wear as a glove. Use your unarmed skill to determine attacks and attack bonus. Yo\ur attacks take one more AP(to a maximum of 5) because you have a chunk of metal strapped to your fist. See the unarmed skill for details.

Club- a lead pipe, a chair leg, or any other scrap metal. Given a couple hours, you can find a basic club pretty much anywhere.

Primary – Melee attack

Secondary – Ranged attack – use thrown skill

Billy Club- A standard piece of riot-control gear from the late 20th century. You can knock someone out instead of killing them with this, if you want.

Primary – Normal damage

Secondary – Subdual damage

Quarterstaff- A big chunk of scrap metal. Light and fast on the attack.

Primary – Melee attack

Mace- A stick with a heavy iron or steel head. Essentially an upgraded club.

Primary – Melee attack

Riot Prod- fun for all ages! Shock your friends and enemies! Don’t kill them, quite!

Primary – Melee attack

Sledgehammer- A carbon-steel pole with an iron head. Very slow, but deadly if it hits.

Primary – Melee attack

Heavy Pick- A miner’s delight. A light aluminum shaft with a titanium pick on the end.

Primary – Melee attack

Spear- Mankind’s first weapon, and still very usable. A long shaft with any of several different interchangeable heads. See Equipment for the different heads you can use. It cannot be thrown, the range given means that you can make melee attacks from up to 10 feet away.

Primary – Melee attack

Shiv- A shard of carbon-steel composite with a duct tape grip, don’t expect to do much damage with this one. On the plus side, fast to stab and easy to conceal; it has detection resistance 15.

Primary – Melee attack

Secondary – Ranged attack – use thrown skill

Switchblade- A cheap hood’s closest friend, more accurate than the shiv.

Primary – Melee attack

Throwing knife- A knife specially balanced for throwing, but not as damaging as other small knives.

Primary – Melee attack

Secondary – Ranged attack

Bowie Knife- Standard issue military knife, also popular with hunters for skinning game.

Primary – Melee attack

Hatchet- Invented centuries ago for chopping something called “wood”, it’s now good for chopping open heads.

Primary – Melee attack

Secondary – Ranged attack – use thrown skill

Axe- A larger, two-handed version of the hatchet.

Primary – Slash – as listed

Secondary – Chop - +1 damage, crit becomes 19-20 x4
Chainsaw- Another wood-cutting implement, features a motorized blade to saw through flesh and metal. A noisy bastard, don’t expect to maintain stealth once you turn one of these on.

Primary – Melee attack

Katana- The pinnacle of traditional swords, but unwieldy to an untrained user. It functions as a machete if you have 1-2 ranks in edged, and you get –1 to your attack if you have 3-4. It functions normally only when you have 5 ranks.

Primary – Melee attack

Claymore- A new gang favorite, this 5-foot long steel blade cuts through anything that gets in your way.

Primary – Slash – as listed

Secondary – Chop - +1 damage, crit becomes 19-20 x3
Javelin- A spear specially balanced for throwing. You can put spearheads on javelins.

Primary – Melee attack

Secondary – Ranged attack

Shuriken- a small piece of sheet metal cut into a star shape. Excellent for delivering poison. Your strength bonus doesn’t apply to damage because the shuriken’s tiny mass doesn’t transfer force well.

Primary - Thrown
Rock- Comes in four flavors: little, medium, big, and giant.

Primary - Thrown
Molotov Cocktail- Viva La Revolucion! Hits like a thrown weapon, not a grenade. Can be made from fuel oil, a rag, and a bottle in 5 minutes.

Primary – Thrown

Hand Crossbow- A small crossbow easily hidden under clothing.

Primary – single shot
Crossbow- An ancient hunting weapon. Silent and deadly, if a bit less powerful than a firearm.

Primary – single shot
FIREARMS

Zip Gun- A homemade single-shot pistol. A piece of shit, but assassins love it because it’s easy to conceal; it has detection resistance 12.

Primary – single shot
S&W 160- A small, easily concealable revolver with respectable range and high damage. Being a revolver, reloading takes 2 full rounds.

Primary – single shot
Barnet model 96- A staple sidearm of militaries for many years. Very reliable and packs a decent punch.

Primary – single shot

GK model 17- Another standard sidarm pistol, more accurate than the Barnet.

Primary – single shot

Watson PPK- Fast, light, and accurate, this small short-ranged pistol is a favorite of fashionable spies.

Primary – single shot
Lufen P-09 – A very cool looking pistol with a long barrel, giving it better range and accuracy than other pistols.

Primary – single shot
IC Five-seveN- The pistol counterpart to the P90; one of the few guns using the 5.7 round. Has a huge clip and good accuracy and stopping power, but a slow rate of fire.

Primary – single shot
Colt Python- Ya feel lucky, punk? The kids love this one. Being a revolver, reloading takes 2 full rounds.

Primary – single shot
Desert Eagle- A minor improvement on the Python, this one looks farking cool.

Primary – single shot
Micro Uzi- A very small SMG, the size of a large pistol. Inaccurate and low stopping power, but fast automatic fire and very small.

Primary – single shot
Secondary - burst

Scorpion- A cheap-ass SMG, this one sacrifices accuracy for rate of fire and cost.

Primary – single shot
Secondary - burst

MP5A4- A favorite of Special Forces for the past 70 years. It is small enough to be used one-handed, but is not designed for it. If used one handed, you get –1 per attack made to all attacks. Has a mounting point for the M-203 grenade launcher.

Primary – single shot
Secondary - burst

IC P90- Another fast-firing SMG, but larger and more accurate than the TMP. Uses the 5.7 caliber armor-piercing round to defeat Kevlar and similar armors. The unusual box clip is slow to reload, so reloading takes 2 full rounds.

Primary – single shot
Secondary - burst

Hillbilly Gun- Hey Cletus, I bet I can hit that thar squirrel offa yer hed wit mah shotgun! A cheaply made single- shot shotgun

Primary – single shot
Barnet 470- A well-made hunting shotgun

Primary – single shot
Sawed-off shotgun- A 470 or similar gun with the barrel shortened. Deals half the listed damage to a 10 foot area (normal weapons are 5 foot)

Primary – single shot
Double barrel shotgun- A double-barrel shotgun.

Primary – Single barrel

Secondary – Double barrel(two attacks)

Belinni M-5- The height of shotgun engineering, dispersing shot much more efficiently than other shotguns.

Primary – single shot
Target Rifle- A .22 rifle used for target shooting. Pretty accurate, but lacks the stopping power of dedicated sniper rifles.

Primary – single shot
M-16- An American-made assault rifle. Has a mounting point for the M-203 grenade launcher.

Primary – single shot
Secondary – burst

M-4 Carbine – A shorter-barreled assault rifle similar in appearance to the M-16. Has a mounting point for the M-203 grenade launcher.

Primary – single shot
Secondary - burst

C-12 Carbine- A Canadian-made rifle with a shortened barrel, requires less time to aim. Perfect for wilderness combat.

Primary – single shot
SyM AMG- This assault rifle manages to achieve exceptional range and accuracy with a short barrel, but stopping power suffers.

Primary – single shot
Secondary - burst

AK-22- The son of the famous AK-47, faster and less accurate than its American counterpart.

Primary – single shot
Secondary - burst

SSG PSG-81- A Swedish 7.62 caliber sniper rifle, its bolt action makes it slow to fire, and its accuracy is mediocre, but the price is excellent.

Primary – single shot
Ramson 710- A hunting rifle using the 30.06 bullet. Some rough engineering cuts cost but decreases accuracy.

Primary – single shot
M1 Garand MkV- One of the finest firearms ever designed, this semi-automatic rifle has been in use in earlier forms for over 150 years.

Primary – single shot
M1E – The latest in the line of rifles started by the Garand, this American sniper rifle is the longest-ranged rifle on the market, and not too skimpy on accuracy or stopping power.

Primary – single shot
Barnet M-82A1- An extremely heavy antimaterial rifle, this thing can take out the engine of an APC from a mile away, although the 50 cal’s low accuracy makes it difficult to hit smaller targets. It also weighs twice as much as most rifles.

Primary – single shot
M-203 Grenade Launcher- Mounted on the underside of the MP5 or M-16

Primary – single shot
ENERGY WEAPONS

Laser Pistol- The GK L-2341 laser pistol was a huge advance in hand-held energy weapons. It is small; fires straight as, well, a laser; and is very power-efficient.

Primary – Single shot

Secondary - Overload

EMP Rifle- Shoots a ball of ionized hydrogen that explodes on contact with a solid object. Does subdual damage to living creatures and real damage to constructs, which get a fort save (DC 14). If they make the save, they only take the damage. If they fail, they take the damage and are paralyzed for d4 rounds. EMP blasts also affect cybernetic implants. See Cybernetics for details.

Primary – Single shot

Secondary - Overload

Impact Rifle – A very strange weapon; this 2-foot long tube with protruding tubes and wires projects a 2-foot wide disk of force that pushes the target backwards in addition to doing damage. The target is pushed back 45 feet, -5 feet per 50 pounds of weight. If the target hits a solid object in the first 10 feet, he takes an additional 1d8 bludgeoning damage.

Primary – Single shot

Secondary - Overload

Rail Gun- A series of superconducting magnetic coils firing from the back of the gun to the front propel shards of metal that splinter inside their target at speeds approaching mach 3. The most accurate weapon on the market.

Primary – Single shot

Lightning gun- The tiny laser this weapon emits seems harmless at first; all it does is ionize the struck area with a strong negative charge. Then the massive capacitors that have been charging release a bolt of electricity, streaking towards the strongest negative charge in the range; hopefully the target (GM’s discretion as to what else could attract the bolt). In addition to the damage, the target must make a fort save (DC 22) or be paralyzed for d4+1 rounds.

Primary – Single shot

Secondary - Overload

Phoenix cannon- The ultimate weapon to use against a single target. It takes 2 full rounds to warm up, at the beginning of the third it releases a bright white beam of energy, disintegrating everything in its path. The beam continues to the end of its range unless it fails to destroy something in the path.

Primary – Single shot

HEAVY WEAPONS

Spitfire- The generic slang term for an SMG that’s been converted into a light machine gun, the name refers to the extreme muzzle flash. Some use 9mm, others 5.7. Relatively small, you only get -2 to your attack when using it without a mount. Very useful as SMG ammo is relatively cheap, although it’s very inaccurate.

Primary – burst
SAW- The M-64 Squad Automatic Weapon is designed for squad-level combat. You need to somehow brace yourself or get –4 on all attacks. Very effective at mowing down hordes of advancing enemies.

Primary – burst
M2- A slightly more reasonable version of the M63, can be comfortably carried by a strong soldier with nothing else but a small sidearm. Out of use by the US military since the 1970’s, but it became a hot collectors’ item in semiauto versions, most of which have since been switched back to full auto.

Primary – burst
M-605 Grenade Launcher- Essentially a hardcore air rifle, the grenade launcher uses compressed air to shoot grenades about four times further than you can throw them. Shoots throwable grenades or 40mm grenades.

Primary – single shot
M-136 AT4 - A single-use rocket weapon easily carried by a lone soldier. Fires essentially the same rockets as the M72, see ammo for details. Basically a Fiberglass tube with a laser sight. When fired, the rocket is first ejected with a compressed CO2 charge, then it ignites about 10 feet away from the user.

Primary – single shot

Secondary – homing shot – automatic 20 on attack roll

M72 Rocket Launcher- Fires a high-explosive projectile at ridiculous speeds. A computerized targeting system makes it incredibly accurate. You need to somehow brace yourself or get –4 on all attacks. Don’t stand in back of it, anyone within a 10 feet line takes 1d8 fire damage.

Primary – single shot

Secondary – homing shot – automatic 20 on attack roll

Flamethrower- Extracts hydrogen from the surrounding air and expels it in a cone of flame, eliminating the need to carry volatile napalm on your back. The cone extends for 10 feet and is 20 feet wide at the apex.

Plasma Rifle- Superheats the air inside its cylindrical chamber to the point where it becomes plasma, then adds some neutrons and expels it in a ball of doom.

Primary – Single shot

M-63 AA gun- Overkill in every sense of the word. It’d take you months to find enough ammo for a few rounds of sustained fire, not to mention its 110 pound weight. Usually mounted on a vehicle, but if you can carry it around, it can be set up on its mount on the ground.

Primary – burst
GRENADES

Pipe Bomb- A homemade version of the frag grenade, this metal tube is filled with gunpowder; making a cheap, but awkward to throw and less powerful, grenade.

Frag Grenade- The classic pineapple grenade. Shoots flaming shards of death in a 15-foot radius, Reflex DC 18 for half damage. Great for hot potato!

HE Grenade- Used primarily for demolition, the thin metal casing is packed with enough RDX plastic explosive to disintegrate a cow.

EMP Grenade- Massive capacitors + precision explosives = tusked-up electronics. Paralyzes constructs like the EMP rifle.

Flashbang- A special ops holy grail, these don’t do damage but distract enemies hardcore. Anyone within the radius must make a fortitude save (DC 14) or be stunned for d4 and blinded for d4+1 rounds

40 mm Air Fuse- For use with rifle-mounted grenade launchers, this cannot be thrown. Fired in a high arc, the electronic detonator goes off when the round is a preset distance from the ground, usually 5 ½ feet.

40 mm Frag- For use with rifle-mounted grenade launchers, this cannot be thrown. This cheaper 40mm grenade explodes upon contact with the ground, doing damage both from the fire and shrapnel.

Ammo Types

Most weapons use ammo of some kind or another. Reloading a weapon is a full-round action that provokes attacks of opportunity.

Bullet types

	Name
	Dmg
	Special
	Credits/rounds

	Bolt
	1d8
	Silent
	10/20 rounds

	.22 WM
	2d4
	
	50/45 round box

	9mmx19
	1d10
	
	60/45 round box

	5.7x28
	1d10+1
	
	60/45 round box

	.357 Magnum
	2d8
	See text
	60/20 round box

	Buck shot
	2d8
	Ballistic damage
	20/6 shell box

	Military Shot
	2d10
	Ballistic damage
	65/10 shell case

	Incendiary
	3d6
	Fire damage
	45/6 shell box

	Slug
	2d6
	Piercing damage
	35/6 shell case

	7.62 NATO
	2d6
	
	150/60 round case

	5.56 NATO
	1d12
	
	150/60 round case

	30.06
	2d8
	
	45/12 round box

	.50 cal
	3d6
	
	100/16 round box

	Ammo belt
	N/A
	Needed for Mgs
	20

	90mm HE
	4d6
	Fire/Ballistic
	350/6 shell case

	90mm AP
	*
	See text
	400/6 shell case

	120mm HE
	4d8
	Fire/Ballistic
	450/6 shell case

	120mm AP
	*
	See text
	500/6 shell case

	150mm HE
	4d10
	Fire/Bludgeoning
	550/6 shell case

Bolt – Used in crossbows. Can be coated with poison, and are silent.

.22 Win. Mag. – Used for small pistols and target rifles, this small and low powered pistol round is more reliable than the 9mm, but has a lower max damage potential.
9mmx19 – The standard pistol and SMG ammo for the past century. This has perforated more mutants than any other kind of ammo.

5.7x28 – The “small arms round for the new century”. Slightly more damaging than the 9mm, but no more expensive. Many companies are slow to redesign weapons for this round, so it is of limited use.

.357 Magnum – A higher powered pistol round, the magnum has always been a favorite of flashy gunslingers and soldiers in need of a high-powered sidearm. If you use a magnum one handed or without 4 ranks in pistols, you suffer a –2 penalty on attacks and must make a strength check (DC 8) or your fibula snaps in two (see injuries in the combat section.
Shotgun shells - A plastic tube filled with gunpowder and whatever else you want, this is one of the most versatile ammo types. There are many common varieties:

Shot rules: Since a shotgun fires a spread of small pellets, it ignores the defense bonus small enemies get.

Buckshot – The standard hunting shell, deals decent damage in a large area.
Military shot – More damaging and more expensive than buckshot.
Incendiary – Fires phosphorus pellets that ignite in contact with air. Deals fire damage and lights up wood, paper, cloth, etc.
Slug –The shotgun’s answer to armor, this shell shoots out a wide metal rod instead of shot. Deals only half damage to targets without ballistic immunity. Its range is 4 times that indicated by the gun.

7.62 NATO – Although NATO failed to save the Western world from a nuclear holocaust, they did do one good thing: design the NATO rounds. These accurate and reliable bullets are used almost universally in modern automatic rifles, replacing the plethora of rounds that preceded it. Unfortunately, they are produced by only a few companies, making them very expensive.
5.56 NATO – The other rifle round designed by NATO, more accurate but slightly less range and damage than the 7.62.
30.06 – A high-powered rifle round in use for the past 150 years, the thirty-ought-six round is used in some sniper rifles and the ancient M1 Garand rifle.
.50 cal – The most powerful bullet in the world, but also has a lot of recoil and is thus less accurate than the others. Intended to take out “hard targets” such as vehicles and unexploded artillery, it deals half damage to targets with ballistic immunity, and ignores ballistic resistance. Commonly used on vehicle-mounted machine guns for its ability to penetrate armor.

Ammo belt- Needed to use machine guns (Spitfire, SAW, M2, M63). Available in any size and caliber needed. You can load it at a rate of 4 bullets per round.

90mm HE – Standard light tank shell

90mm AP – Special light tank shell designed to destroy other tanks; it would be a waste to use it on a person/monster, it would only deal the piercing and fire damage. Against a hard surface, it first deals 2d4 piercing and bludgeoning damage to the surface/vehicle, then 4d6 ballistic and fire damage to everything inside if the DR is pierced.

120mm HE – Standard shell used by heavy tanks against soft targets.

120mm AP – Same as the 90mm AP, except 4d8 fire and ballistic damage.

150mm HE – Used by artillery for bombardment of fortifications and troop formations. Designed to emit a massive shockwave instead of throwing shrapnel.

Other
Spear heads – It’s easy to fashion just about anything into an arrow shape, so there are a lot of these besides the standard piece of metal.

Shocking – Deals d4 electrical damage in addition to the standard damage. Only works 10 times before the small internal battery dies and the unit needs to be replaced.

75 credits

Heated – Same as shocking, only fire damage.

Paralyzing – Carries an electrical current at just the right frequency to immobilize a human or robot. Anything hit by it must make a fort save (DC 13) or be paralyzed for d4 rounds. This one only works 5 times.

175 credits

Explosive – Only recommended for javelins, the small explosive charge in this head detonates on impact, dealing d6+1 fire damage and d6 piercing damage to everything within 5 feet of the impact. This destroys the weapon, so don’t put it on anything you’ve grown too attached to.

50 credits

Battery cell – After the direct current hell of the 20th century, all batteries types were replaced by one standard 15.6-volt cell. This common battery powers most appliances and smaller energy weapons. These packs each hold 25 charges and can be recharged from any 120-volt outlet in ½ hour. Weighs ½ pounds

20 credits

Industrial cell – Designed for weapons and heavy industrial use, this 75.2 volt battery is a wonderful, if heavy piece of equipment. It contains 30 charges and cannot be recharged. Weighs 3 pounds.

75 credits

Rocket – These are fired by the M-72, M-136, or any homemade variant you make. All weigh 5 pounds. They come in three varieties:

High explosive - The standard rocket you see in movies. Deals 2d8+6

points each of fire and piercing damage within 15 feet of its impact.

200 credits

HEAT – Higher velocity and lower yield than the HE, designed to pierce heavy armor. It would be a waste to use it on a person/monster, it would only deal the piercing and bludgeoning damage. Against a hard surface, it first deals 2d4 piercing and bludgeoning damage to the surface/vehicle, then 4d6 ballistic and fire damage to everything inside if the DR is pierced.

350 credits

Incendiary – Big radius, less damage. Explodes on impact, dealing 4d6 fire damage to everything within 25 feet.

225 credits

Weapon Mods

The weapons listed in the table were the basic stock versions. Almost all weapons can be modified to increase range, accuracy, or stealth capabilities. Unless the mod says otherwise, a weapon can have any number of mods.

Electrogyroscopic balancer – A long tube with a box containing a gyroscope at its middle that stretches from the front to back of a weapon. It corrects small arm movements and ground fluctuations, giving you +1 on all attacks.

225 credits

Laser sight- attaches under the barrel of any firearm or heavy weapon other than a shotgun. Shines a laser at the target, giving you +1 on attacks, but the dot is as visible to your enemies as it is to you. The infrared version is invisible to anyone without night vision.

Regular - 75 credits

Infrared – 200 credits

Night vision- This scope is attached to any rifle or SMG and gives you the equivalent of darkvision with the range of the rifle while using it, but exposure to bright light blinds you for 2d4 rounds. It can be added to a zoom scope or used on its own.

175 credits

Scope- Attaches to a sniper rifle to make the effective range longer. There are 3 versions, with increasing effect and cost.

1.5x – 30 credits

2x – 90 credits

2.5x – 150 credits

Silencer- Attached to a pistol, rifle or SMG other than the target rifle or a magnum to make the weapon much quieter, at the expense of accuracy. Enemies within 50 feet of you must make a listen check(DC 13) to hear you at all, and a harder check(DC 18) to determine your location. This throws off the balance of the weapon, however, giving you –1 to hit.

100 credits

Crossbow repeater mod- Modifies a crossbow or hand crossbow to hold 5 bolts instead of 1.

20 credits

Armor

While you ability to dodge shots keeps you from getting hit, armor prevents some damage when you do. Every time your armor’s damage reduction is pierced, it loses one durability point (DP). When armor reaches 0 DP, it is ruined.

Leather Jacket – Trademark gear of fashionable gangs, and for good reason. It protects against slashing attacks, affording slash resistance 2; perfect for fighting those pesky rival bikers. There is no armor check penalty for using this without proficiency. Weighs 2 pounds DP: 25

12 credits

Chain Shirt – The finest in medieval armor, it fell into disuse during the 19th and 20th centuries; only seeing use in costumes. Now that firearms aren’t too easy to come by, new aluminum-titanium composite chain shirts have shown their superiority over Kevlar against knives and swords, and they can hold their own against clubs. They can be worn under normal clothing, and provide piercing and slashing resistance 3, and bludgeon resistance 1. Weighs 7 pounds. DP: 60 Armor Check: -2, none with proficiency.

75 credits

Plate Armor – Another medieval design redone for the 21st century. Made of Titatium plates attached to a synthetic vest to avoid chafing. Too bulky to hide under clothing. Affords bludgeon resistance 5, slash 3, and pierce 1. DP: 55

80 credits

Kevlar vest – The finest in bulletproof armor, this can only be hidden under heavy jackets and provides ballistic resistance 6 and bludgeoning resistance 3. Weighs 5 pounds. DP: 50 Armor Check: -3,-1 with proficiency.

150 credits

Tesla armor – In the months before the war, the eastern countries found long-lost plans from the early 20th century inventor Nikola Tesla. In addition to many EMP technologies, the plans included this excellent ferroreactive armor. It is a very bulky vest that can’t go under anything, and affords piercing, slashing, bludgeoning, and ballistic resistance 12, as well as electrical resistance 8. It is powered, and requires standard battery packs to function, draining one after 3 rounds. Turning it on or off is a free action, changing the battery is a full-round action that provokes attacks of opportunity. Weighs 15 pounds. DP: N/A Armor Check: -5, -2 with proficiency

450 credits

Suits: Protect against elemental damage. All suits have an air filter that must replaced after a total of 12 hours of use, otherwise the suit no longer affords protection. If a fire or chemical suit’s damage reduction is overcome, the suit is ruined. All weigh 10 pounds.

Radiation suit – Very hard to come by in the years immediately following the war, this vital piece of armor is now accessible to most people. It covers you and all you equipment, you keep the weapon you had when you put it on until you take it off. It provides immunity to radiation, but only radiation, not a nuclear blast, moron. Don’t forget to spray it with Rad-Off before you take it off or you’ll get irradiated anyway (DC 4 less than that of the radiation zone you were just in.)

60 credits

Chemical suit – An oxypolymerized rosin combined with standard rubber provides excellent protection from acid. It covers you like the radiation suit, and provides acid resistance 15.

75 credits

Fire suit – Rubberized asbestos provides great protection from fire and heat, without the cancer risk of asbestos bricks. Covers you like the other suits, and provides fire resistance 15

75 credits

Shields
Help you block attacks, see the shield skill. The bonus is added to your defense.

Metal shield – A simple shield made from welded sheets of steel and titatium. Gives you ½ shield ranks +1 of defense, but you get a -1 penalty on all attacks since it blocks your vision. Weight 15 pounds

35 credits

Riot shield – A 3 foot high wall of Plexiglas, gives you ½ your shield ranks +1 of defense. Weighs 5 pounds

150 credits

Tower Shield – A 6 foot high version of the Riot shield. Grants ½ shield ranks +7 points of defense, but your movement speed is halved and you can’t crouch or crawl. Weighs 15 pounds.

200 credits

Force Shield – Same size as the riot shield, this titanium frame projects a concentrated quasiparticle sheet inside it, providing better protection with less weight than other shields. On the down side, it uses battery packs, draining 3 charges per hit deflected. Gives ½ shield ranks +3 of defense. Weighs 3 pounds

350 credits

Poisons

Applied to any edged weapon, spear, javelin, or shuriken to cause extra harm to the target if it hits. The primary damage takes effect right away, and the secondary a minute later. Generally the victim gets a fort save to reduce the damage, but they must make another one against the secondary even if they make the first.

Arsenic –causes

Cyanide – An oldie-but-goodie, this chemically simple poison causes your cells to stop taking in oxygen properly.

 Primary and secondary damage -1d6 constitution DC-14

50 credits

Botulinum – In addition to removing wrinkles, this organic toxin paralyzes a victim within seconds, then kills them as their lungs stop responding. The bacterium that produces it wasn’t high on the list of species to save, so it’s made only in a few labs and is very expensive.

 Primary – paralyzation for 2d6 minutes Secondary – 3d6+6 constitution. DC- 18

200 credits

DRUGS

“The scourge of the civilized man.” Drugs are bad, they say. Usually, I’d agree, but drugs are such an awesome role-playing tool. They also provide the addict character with some cool in-game bonuses and penalties. If you can make a will save(DC per drug), you take half each listed penalty and bonus. Here’s a rundown of the drugs that exist in this nasty place:

Non-addictive

Beer: Not much of a drug at all, -2 perception and +2 charisma after 2 bottles, -1 perception for every bottle after that.

Overdose – nil Will – DC 12 Duration – 2 hours

2 credits

Vodka: Same as beer, but in shots instead of bottles and much more fashionable.

3 credits

Marijuana: Weed. Pot. Reefer. Ganja. Wacky Tobacky. The thing that’ll never go away. Marijuana is a fairly useless drug, dulling the senses (-2 per) and slowing the reflexes (-2 agility). On the plus side, willpower and charisma increase by 2 and there aren’t any withdrawal symptoms except for a nasty headache.

5 credits

Xtasy: A techno club favorite, this relatively mild drug gives you -2 int and per, but +2 agi.

Overdose – DC 3 Will – DC 14 Duration – 2 hours

7 credits

LSD: Developed by the western empire for interrogation, this artist’s drug makes you see weird shit, man, giving you -4 willpower and perception, but +3 on perform checks and +2 to charisma (which gives you an additional +1 to perform checks)
.

Overdose – nil Will – DC 15 Duration – d4 hours

12 credits

Addictive

Every time you take one of these drugs, you must make a will save at the listed DC. If you fail, you become addicted(see the Drug Addiction flaw.)

Crystal Meth: A more powerful version of Xtasy, this stimulant gives you -2 int -4 per, and +2 agi.

Overdose – DC 5 Will – DC 16 Duration – 6 hours

15 credits

IXH: A new drug developed from various minerals, the new glam drug for the upper class. -4 int, -2 per, +2 charisma.

Overdose – DC 6 Will – DC 16 Duration – 6 hours

20 credits

Cocaine: Some pretty serious stuff, this powerful stimulant gives you -4 int and per, and a piddly +2 cha.

Overdose – DC 9 Will – DC 18 Duration – 6 hours

25 credits

Heroin: This shit screws you up, no joke. While under the influence, all your abilities are reduced by 2. Withdrawal sucks, comprising of d4+2 hours of intense muscle spasms and wracking pain each day.

Overdose – DC 12 Will – DC 20 Duration – 8 hours

10 credits

Overdosing

Drugs that don’t come in specific sizes carry an overdose risk. When taking such drugs, you must make a perception check at the indicated DC. If you fail, you must make a fortitude save (DC 15). If you fail that, you are knocked unconscious for d6+2 hours. If you fail by 7 or more, you are killed.

Misc. Items

Non-weapon shiznit that doesn’t relate to cybernetics.

	Name
	Weight
	Cost

	Skill Kits
	
	

	Chemistry kit
	5
	25

	Chemistry lab
	50
	120

	Security probe
	1
	20(50)

	Doctor’s bag
	4
	5

	Surgical table
	15
	110

	ICE breaker
	1
	35(90)

	Lockpick
	-
	10(25)

	Tech toolkit
	10(30)
	20(60)

	Laptop
	7
	150

	Climber's kit
	3
	15(40)

	Camouflage
	
	20

	Stuff that keeps you alive
	
	

	Rad-off
	2
	20

	Iodine mangnesiate
	1
	15

	Antibiotics
	1
	10

	Antiviral
	1
	20

	Cellular restructuring gel
	-
	45

	Antitoxin
	1
	15

	Useful Stuff
	
	

	Rope, Nylon 100ft
	3
	10

	Cable, Steel 50 ft
	10
	20

	Binoculars
	1
	5

	Telescope
	4
	12

	Electrobinolulars
	5
	200

	Net
	2
	8

	Flashlight
	1
	5

	Flare
	1
	5

	C-4 brick
	4
	200

	Smokescreen
	1
	5

	Clothing
	
	

	Civilian clothes
	
	5

	Fashionable clothes
	
	20

	Jumpsuit, Mechanic’s
	
	5

	Uniform, police
	
	10

	Uniform, military dress
	
	15

Skill Kits

Grant you a circumstance bonus to a specific skill. If two costs/weights are given, the second is the masterwork version, providing a better bonus.

Chemistry Kit – An aluminum box containing a miniature spectroscopic analyzer, precision scale, agitating hotplate, and several common chemicals. Needed to use the chemistry skill for DC’s under 22. Uses battery packs, draining 1 charge per 10 minutes of use.

Chemistry Lab – A bulky box with an attached folding table containing more advanced and larger versions of the tools from the chemistry kit, plus a miniature positronic accelerator and atomic manipulation apparatus. Needed for chemistry DC’s 22 and above. Uses Industrial cells, draining 1 charge per 10 minutes of use.

Security Probe – A set consisting of a calculator-sized circuit analyzer and a pen sized soldering iron. Grants a +2 circumstance bonus to disable device. Can be used 20 times before needing replacement. The masterwork version grants a +4 bonus and has 25 uses.

First Aid Kit – A set of basic respiratory stabilizers, tourniquets, iodine IV’s, anamalgesic creams, and other tools for treating critical injuries. Without it, you get a -4 circumstance penalty on first aid checks. Can be used 15 times before running out of supplies and needing replacement.

Doctor’s Bag – Contains stitches, synthetic skin patches, burn cream, bullet probes, autocasts, and other supplies needed to heal injuries under DC 15. Can be used 15 times.

Surgical Table – A super-thin titanium self-leveling table and a robotic surgical assistant are folded inside this large box. Useless without the supplies of a doctor’s bag, and treats injuries over DC 15 that no one could heal with the bag alone. Uses battery packs, draining 1 charge/5 points of damage healed. Unlimited uses, but drains 1 use from the doctor’s bag.

ICE Breaker – ICE is short for Intrusion Countermeasures Electronics, a term used for all the various computer security protocols. This clipboard-sized tablet with attached morphing cable attaches to any computer terminal (but not keypads or control panels) and helps circumvent its security. Grants a +2 circumstance bonus to Hack checks. The masterwork version has more advanced software, granting a +4 bonus. Uses the power of the device it is attached to. Unlimited uses.

Lockpick – The size of a large pen, this electromachanical tool contains steel probes of various shaped and sizes, allowing the use of the Open Locks skill (modern locks are too complex to be picked by improvised tools). The MW version grants a +2 circumstance bonus.

Tech Toolkit – Contains a miniature blow torch, soldering iron, wires, servos, and circuit boards, granting a +2 circumstance bonus on Use Tech checks to build something. The much larger MW version grant a +4 bonus.

Laptop – Used for entertainment, E-Mail(if within a city), and grants a +2 circumstance bonus to knowledge checks if 1d4 rounds are spent looking through it. Uses battery cells, draining one charge every hour.

Climber’s Kit – A set of crampons, pitons, and tensile steel cable, grants a +2 circumstance bonus to climb checks. The MW version is made of a titanium-carbon composite, making it lighter and providing a +4 bonus.

Camouflage – A jacket, pants, gloves, and hat with either black, gray, green, or yellow patterns, for urban, caves, wasteland, or forest. Gives +2 to hide checks in the appropriate environment.

Stuff that keeps you alive

Rad-off – Contains a powder that attracts stray neutrons, effectively making the affected object non-radioactive. Does not cure radiation poisoning. Each spray bottle has enough powder for 15 uses.

Iodine Magnesiate – These tablets are absorbed into the bloodstream and absorb radiation, granting a +2 bonus to saves vs. radiation poisoning.

Antibiotics – These pills release a chemical into the bloodstream that ruptures the membranes of invading bacteria. You get another fort save against the disease’s DC to remove it. Only works against bacterial diseases.

Antiviral – Same as above, but for viral diseases.

Antitoxin – The liquid contained in this bottle holds an enzyme that breaks down many common poisons. Grants a +2 bonus to your next save vs. poison.

Cellular restructuring gel – When rubbed into a wound, this transluscent gel stops bleeding and makes an artificial skin of sorts. Heals 2d6 + your con modifier hit points with each application.

Miscellaneous items

Rope, Nylon – Holds 500 pounds.

Cable, Steel – Holds 1200 pounds.

Binoculars – While not moving, you can use these to be able to magnify distant objects to 7 times their normal size.

Telescope – Same as above, but 15x.

Night vision goggles – Grants darkvision with a 100 foot range while worn, but exposure to bright light blinds you for 2d4 rounds. Uses battery cells, draining one charge per hour of use.

Eloctrobinoculars – These bulky binoculars do it all. You gain darkvision with a 100 foot range, can magnify distant objects up to 10x, can determine the distance in feet from you to any object centered in the crosshairs, and take pictures of it all.

Net – A ten foot radius nylon and steel net. Used to set traps, haul stuff, or anything else you come up with.

Flashlight – Lights a 30 foot long/20 foot wide cone in front of you. Recharges from hand pressure, doesn’t need a battery.

Flare – Lights a 10-foot radius around it for 3 hours. Can be thrown like a Molotov cocktail, but doesn’t deal damage.

C-4 Brick – Too difficult to detonate to be used as a weapon, this demolition explosive is great for blowing up stationary targets. It takes 2 rounds to set up and get be set for 10-120 minute time delay or remote control. When detonated, it deals 6d10 damage to everything within 25 feet, and 3d10 to everything within 15 feet outside of that.

Smokescreen – Fills 3000 cubic feet of air with thick, white smoke for 1d3 minutes, limiting vision to 10 feet and infra-red vision to 20 feet. If there is a large fan or some similar thing moving air, it only lasts for 1d6 rounds.

Vehicles

Forget those wimpy horses and flying carpets; this game has real vehicles. Ranging from tunneling machines to Dune buggies, vehicles allow characters to get around quicker, cross otherwise impassable terrain, and serve as a mount for unwieldy weapons. Smaller vehicles are generally run off of fuel cells, larger ones use fuel oil or even tiny nuclear reactors on the largest. Your Drive skill determines your ability to steer and navigate vehicles, Use Tech helps with repairs.

Fuels

Fuel Cell – The dream of 20th century environmentalists, this zero-emission power source producer a steady 90 volts AC, enough for motors, but unable to surge for powering weapons.

200 credits

Fuel Oil(Gallon) – New petroleum reclamation technologies allow fuel oil to be created from scrap plastic, keeping the price reasonable even though most of the world is cut off from natural oil sources.

10 credits

U-235 pellet – A lead-carbon shell with a tiny core of uranium, the shell melts when placed within a reactor to allow the uranium to fuel it. The Uranium inside it is too little and too impure to be used for weapons, and there is little radiation hazard before the shell melts. Price is for a lead bottle containing 5 pellets. Keep out of reach of children.

150 credits

Vehicles

Name: The name

Top Speed: Feet per round/miles per hour

Drive mod: Added to drive check using the vehicle. Road/Off road

*-needs a vehicle proficiency feat or you get -2 to drive checks

**-needs a vehicle proficiency feat or you get -5 to drive checks

Capacity: The number of passengers/pounds of cargo the vehicle holds. Cargo carried on a backpack on a motorcycle doesn’t count.

MPU: The number of miles the vehicle can go on one gallon of oil/fuel cell/ pellet of Uranium.

FCapacity: The number of gallons/pellets/cells the vehicle can hold.

Defense: Same as for characters.

HP: Ditto.

DR: Peircing/slashing/bludgeoning/balistic resistance, elemental resistances are in the descriptions.

Weapons: yes or no, details on weapons are in the vehicle’s verbose description.

	Name
	Speed(mph)
	Drive Mod
	 Capacity
	Fuel
	MPU
	FCap.
	Defense
	HP
	DR
	Weapons
	Price

	Street
	
	
	
	
	
	
	
	
	
	
	

	Bike
	18
	4/-1
	1/25
	N/A
	N/A
	N/A
	18
	3
	
	No
	 15

	Cheap cycle
	80
	3/-5
	2/50
	Cell
	500
	
	14
	5
	
	No
	80

	Agile cycle
	100
	4*/-3*
	1/100
	Cell
	450
	
	15
	6
	
	No
	110

	Fast cycle
	130
	3*/-3*
	2/120
	Oil
	35
	
	13
	6
	
	No
	120

	Cheap Sedan
	90
	3/-2
	5/
	Oil
	30
	
	8
	15
	
	No
	160

	Sedan (elect)
	120
	2/-3
	4/
	Cell
	350
	
	8
	13
	
	No
	180

	Cheap pickup
	80
	-1/-2
	3/
	Oil
	20
	
	5
	15
	
	No
	200

	Sportscar
	150
	5/-2
	2/
	Oil
	15
	
	7
	11
	
	No
	400

	SUV
	100
	0/-1
	5/
	Oil
	15
	
	5
	18
	
	No
	250

	Big pickup
	100
	0/-1
	5/
	Oil
	15
	
	5
	18
	
	No
	300

	U-haul truck
	80
	-1/-3
	3/
	Oil
	10
	
	3
	20
	
	No
	300

	Bus
	70
	-3*/-6*
	35/
	Oil
	5
	
	1
	25
	
	No
	270

	18-wheeler
	80
	-3*/-6*
	3/
	Oil
	2
	
	1
	28
	
	No
	350

	Off-road
	
	
	
	
	
	
	
	
	
	
	

	Dirtbike
	50
	1/2
	1/
	Oil
	45
	
	15
	4
	
	No
	75

	ATV
	60
	1/3
	1/
	Oil
	35
	
	13
	6
	
	No
	95

	Dune buggy
	60
	1/5*
	2/
	Oil
	25
	
	16
	6
	
	No
	100

	Tunnel machine
	2
	/
	4/
	Cell
	200
	
	1
	15
	
	No
	300

	Water
	
	
	
	
	
	
	
	
	
	
	

	Kayak
	10
	5
	1/
	N/A
	N/A
	N/A
	16
	1
	
	No
	10

	Canoe
	10
	3
	3/
	N/A
	N/A
	N/A
	15
	2
	
	No
	15

	Rowboat
	15
	1
	4/
	N/A
	N/A
	N/A
	15
	3
	
	No
	20

	Fishing boat
	40
	1
	4/
	Cell
	400
	
	14
	3
	
	No
	85

	Jetski
	50
	3
	1/
	Oil
	40
	
	15
	3
	
	No
	65

	Medium boat
	60
	0
	5/
	Cell
	300
	
	10
	5
	
	No
	120

	Large boat
	75
	-1
	7/
	Cell
	275
	
	5
	10
	
	No
	200

	Patrol boat
	90
	-3**
	25/
	Pellet
	2200
	
	1
	25
	
	Yes
	1200

	Flying
	
	
	
	
	
	
	
	
	
	
	

	Transport heli
	60
	-5**
	7/
	Oil
	
	
	10
	15
	
	No
	300

	Apache heli
	110
	2**
	2/
	Oil
	
	
	18
	20
	
	Yes
	1000

	H. gunship
	85
	0**
	3/
	Oil
	
	
	15
	25
	
	Yes
	1500

	L. transport
	75
	-7**
	20/
	Oil
	
	
	7
	15
	
	No
	900

	Military
	
	
	
	
	
	
	
	
	
	
	

	Jeep
	90
	2/0
	4/
	Cell
	20
	
	5
	18
	
	Yes
	150

	HMMWV
	90
	2/1
	5/
	Oil
	5
	
	4
	21
	
	Yes
	300

	APC
	100
	1/2**
	9/
	Oil
	2
	
	3
	23
	
	Yes
	500

	Old tank
	40
	0/2**
	5/
	Oil
	½
	
	2
	30
	
	Yes
	500

	L. tank
	60
	0/2**
	3/
	Pellet
	3000
	
	2
	35
	
	Yes
	1000

	H. Tank
	50
	0/2**
	6/
	Pellet
	2750
	
	2
	40
	
	Yes
	1200

	S P Artillery
	30
	0/0**
	3/
	Pellet
	2800
	
	1
	25
	
	Yes
	900

Cybernetics

A unarmed, frail man walks up to a buff soldier brandishing a Katana. “Give me all your weapons and equipment and you might live.” The soldier laughs at him. “So be it.” The man pulls up his sleeve, revealing the metallic pistons and cable that make up his right arm. The soldier attacks, but the man deflects the slash with superhuman speed and drops the soldier with one blow.

This is what you can do with cybernetics.

Implant Cybernetic Device (int)

This skill is the basis of cybernetics. It is used to put in, take out, build, and repair cybernetic implants. You could pay someone to do it, but it is much cheaper to have someone with this skill in the party. It requires 5 ranks in the Doctor skill and the Use Tech skill to begin putting points into it. The DC is equal to 15 + the level of the implant to implant it, 2 less to remove it or repair it, and 2 more to create it.

Implants

Cybernetic devices are referred to as implants. They are placed inside your body and meld with you tissue, providing you with improved stats, new abilities, or other cool stuff. You can have 2 cranium implants, 1 eye implant, 3 torso implants, 2 arm implants, and 1 leg implant. You generally cannot have multiples of a single implant. Creating an implant requires an Implant Cybernetic Device check, requires a tech toolkit and doctor’s bag, costs level^2 * 200 credits and takes 1 day per level.
List of implants

Level 1

Perception boost I – cranium – Adds 1 to your perception score.

Dimsight – eyes – Allows you to see twice as far as a normal human in dim light.

Metabolic boost I – torso – Grants a +2 bonus to all saves against sleep or exhaustion, such as those for running a long time.

Lung Enhancement I – torso – Grants a +2 bonus to all saves vs. suffocation or gas weapons.

Toughen Skin I – torso – Add 1 to your damage reduction against any one type of damage. You can get this implant once for each damage type.

Strength Boost I – arm – Adds 1 to your strength score.

Toughen bones – arms – You get +5 to saves vs. breaking an arm.

Speed Enhancement I – leg – your movement rate increases by 10.

Toughen Legs – leg – You get +3 to saves vs. breaking legs and being tripped.

Dangers

Whether you’re playing a soldier charting the wastelands or a biker fighting over a stretch of highway, your going to run into many unfriendly things in this destroyed world. There are mutants, rival humans, and perhaps deadliest of all, the world itself.

Environmental Hazards

Poison gas, falls from high places, lava, radiation and more pose a danger to any adventurer. Looking around and wearing a hazard suit can help you avoid these, but no matter what, you will be damaged by your environment, probably quite often. Here are some common environmental hazards and their save DC’s and damage.

Falling

Falling more than 15 feet without leg implants or other special circumstances causes damage. For every 10 feet (round up) past 15 you fall, you take 1d6 subdual damage, maxing out at 10d6. You can attempt a reflex save (DC 15) to take 1d6 less damage. These numbers are for dirt surfaces like your yard, if you fall onto cement or rock you take an additional 1d8 bludgeoning damage per 20 feet past 15 (max 5d8). If you fall into mud, the damage is halved, and halved again if you fall into water. (Round down)

Radiation

An obvious byproduct of a nuclear war is radiation. Over the past 50 years it has settled into the areas near a nuclear blast, or where a nuclear power plant was struck. When entering a radiation zone without proper protection, you take the zone’s listed damage unless you make a fortitude save for half damage. Each radiation zone is different, if a GM has a radiation map each region should be marked (DC X YD6), where X is the save DC and Y is the number of d6s to roll.

Lava

You’re dead. Really, unless you’re some strange heat-proof robot, just rip up your character sheet.

Monsters

Any creature that wants to hurt you, whether a mutant, bandit, or robot, is classified as a monster. Many of these creatures could also befriend you in the right circumstances, especially robots. Monsters are generated just like characters; by buying skills, feats, and stats with experience. Many monsters are not human, so for simplicities sake, you “buy” their race with experience too. The difficulty of a monster is determined by the number of levels, and thus experience, used to make it.
Monster Races

Any non-human race has modifiers to it’s stats, usually both bonuses and penalties. Many also get bonuses or penalties from size (See D20 system open source, it’ll get put in here later), extra limbs, or other features.

Race name

Str, agi, con, int, per, cha, wil racial modifiers

Size

Special abilities

Exp. Cost

Description

__

_1101891590.doc
[image: image1.png]M O— 0 O— @ Sy- C© bl

Lo ws 1< 00UI— DAL- U

