Rifts D20

Races

Human

Mutant (Elf/Dwarf/Halfling/Half-Orc)

Dragon Hatchling

Dog Pack (Mutant Dog)

Classes

Warrior:

Grunt, Mil Specialist, Head Hunter, RPA Pilot

Rogue:

City Rat, Cyber –Doc, Operator, Rogue Scientist

Psion:

Mind Melter, Burster, Cyber Knight, Psi-Stalker

Wizard:

Line Walker, Shifter, Techno-Wizard, Mystic

Templates:

Juicer, Partial Conversion Cyborg, Full Conversion Cyborg, Crazy

Removed: Tech Officer (you can multiclass Body fixer or operator), Glitter Boy (RPA pilot), Body Fixer(Take a Cyber-Doc), Rogue Scholar(NPC Sage), Vagabond(NPC), Wilderness Scout (A non-casting ranger variant would be headhunter, casting type would be psi-stalker.)
Stats: Exceptional attributes: May be purchased up to 24 at a rate of 2:1 stat points.

Strength is not used for attack bonus. Only Dexterity is used.

Defensive Bonuses to AC stack.

XP Debt: Some classes incur an XP debt. Often this is representative of augmentation such as bionics or juicer conversion. Which apply all of their benefits immediately without the need of xp. Some, like the dragon hatchling, are simply born that way.

A character with an XP debt splits his acquired levels in half. Starting with the first level gained, every other level is lost into the indebted class/template until its ECL is met.

Horror Factor:

As per Frightful presence: Will DC (10+1/2 HD +CHA mod)

With HD<HF stunned for 1 round, and HD>HF shaken.

Psionics: Some races may roll or select Major/Minor Psionics

Minor Psionics: Wild Talent Feat

Major Psionics: ECL 2

Powers List: Psion

Powers Known: As Wilder

Maximum Power level Known: As Psychic Warrior

Power Points per day: As Psychic Warrior

Stat: Uses Wisdom

Manifester Level : 1/2

New Psionic Powers:

Telemechanic Mental operation
Level: Kineticist 3 , Power Points: 5 +3 per associated feat granted

 Grants the appropriate feat or 5 points of skill to operate a machine that has a power source. All controls are manipulated through TK.

Additional Feats (Such as Power Armor Elite) may be gained at +3 pp per.

Duration: 1 hour/Level
Telemechanic Paralysis

Level: Kineticist 4 , Power Points: 7
Saving throw: Will Negates

 Paralyzes a machine with a power supply for 1 round per level.

Powered armor gets a save equal to the Will of the user each round.

If this save is failed, it is as if it is powered down.

Robots without an AI do not get a save, but the power costs additional psi points based on size category. Large 4, Huge 8, Gargantuan 16, Colossal 24.

Telemechanic Possession

Level: Kineticist 7 , Power Points: 13

Saving Throw: Will Negates (If trying to take over an AI)

Duration: 1 round/lvl

 Possesses a machine. The ability to operate the machine is not granted, however.
-4 to all attacks and skills unless the user is also using telemechanic mental operation.

Possessing a larger machine costs more power points. Large 4, Huge 8, Gargantuan 16, Colossal 24.

Magic: There is no Spell Failure for armor.
Magic Weapon Conversion: Each +1 of a weapon adds +1 to hit. But increases the damage by 1 die per plus and inflicts MD.

Example (Short Sword) : Normal d6 , +1 = 2d6, +3 = 4d6 , +5 = 6d6.

Hit bonus is unaffected.

Rune weapons: Are considered artifacts and generally grant +10 or better bonuses. Hit bonus is calculated based on the damage dealt by the weapon. +1 for each die of damage over 1.

Example: Impaler Rune Sword: +9 Lifedrinking weapon. Damage : d6x10

Lifedrinking: Equal to Trap the Soul Spell. DC 23 Fortitude or have soul trapped in the weapon. Sword can only hold d6 souls. A victim who saves still takes 17d6 damage.
Any spell granting Armor Bonus to AC gives MDC Magical armor of 10 points per AC point. It no longer makes it more difficult to be hit. The spell duration expires when the MDC is exhausted.

Any spell granting Shield Bonus to AC gives MDC Magical armor of 10 points per AC point. It no longer makes it more difficult to be hit. The spell duration expires when the MDC is exhausted.

Any spell granting Deflection Bonus to AC gives MDC Magical armor of 10 points per AC point. It no longer makes it more difficult to be hit. The spell duration expires when the MDC is exhausted.

Any spell granting Natural Armor Bonus to AC gives MDC Magical armor of 10 points per AC point. It no longer makes it more difficult to be hit. The spell duration expires when the MDC is exhausted.

Any spell granting Damage Reduction gives MDC Magical armor of 25 points per DR point. It does not protect versus magical spell damage or anything it would not offer DR versus it in d20. The spell duration expires when the MDC is exhausted.

Creatures which have natural DR gain 25 bonus MDC per point of DR but take double damage versus anything which specifically pierces their DR.

Supernatural Statistics are Granted by any spell of 7th level and higher which grant statistics. Including metamorphosis spells.

Ley Lines: May be used both to supplement and enhance magic/psionics.
A practitioner of magic may tap into an additional spell level per level once per day to replenish a spell just cast.

Also, the amount of rest required drops to 6 hours when sleeping near a ley line.

The amount of damage and MDC granted by defensive spells increases as per Rifts.

MD Versus SDC – A MD weapon causes damage direct to wounds. And equal damage to SDC. (HPs).

HP/SDC/MDC

HP = Wounds (Damage taken on a crit) – Equal to CON

SDC = Normal Vitality/HP’s for d&d

MDC = Replaces SDC+Wounds (Essentially making a supernatural MDC creature immune to criticals. X2 Damage instead for living tissue)

Armor: Armor is immune to critical hits. SDC Armor gives AC and hardness. MDC armor has it’s own hit points which are deducted before any damage is applied to the wearer.

Powered armor has many critical systems that can be subject to critical hits. It essentially has 25% fortification however.

Robots have fortification based on size: M – 25%, L – 50% , H 75% , G+ 100%

Robot Vehicles have 50% fortification

Heavy Assault Vehicles like tanks etc have 75% fortification.

Fully encompassing armor provides no Armor Bonus. It simply takes damage first.

Environmental Armor : Has it’s own Hit points. When those are depleted, It gives +10 Armor bonus to Armor class. It still incurs a MaxDex penalty however.

Powered Armor: Has it’s own Hit points. When those are depleted, It gives +10 Armor bonus to Armor class. It still incurs a MaxDex and Strength penalty however.

Robots: Operates as if it were a vehicle. (Never allowed ANY defensive bonuses to AC due to personal effects or dexterity. Only specific piloting feats can add to AC) (Often very large and with Size penalties).

Robotic / Supernatural STR: Melee attacks inflict MD.
Robotic : Bonuses = to stat/2 (essentially +10)

Supernatural : Bonuses are +1 damage per point above 10

Other Supernatural Attributes:

CON : Bonus 1 hp point per point above 10. Also grants fast healing equal to .5 per point above 10. Saves are normal progression.

DEX: Normal bonus progression to hit. AC bonus 1 point per point above 10. Saves unaffected.
INT: For spellcasting: bonus spells per day are calculated (+(stat-10)). Penalties to save unaffected. Skill points 1 point per point above 10.

WIS: For spellcasting: bonus spells per day are calculated (+(stat-10)). Saves unaffected. Penalties to save unaffected.
CHA: For spellcasting: bonus spells per day are calculated (+(stat-10)). Penalties to save unaffected. May use suggestion as a spell like ability penalty to save 10 + 1 point per 2 point above 10.

Skill Based game. BaB is no longer tied to Character Class. It is now tied to feats. Without a feat, characters start at .5 BaB per lvl.

Feats:

HTH Basic : Gives .75 BaB per lvl, Improved Unarmed Strike, Defensive bonus to AC: Starts at +0. +1 at levels 2,5,8,11,14,17,20
Formula = (level+1)/3, Round down.
HTH Expert : pre-req Basic , Gives 1 BaB per lvl, Defensive bonus to AC: Starts at +1. +1 at levels 2,4,7,9,12,14,16,19
Formula = [5*(level+1)]/12, Round up.
HTH Martial Arts: pre-req Expert , 1 BaB per lvl , Flurry of Blows, Defensive bonus to AC: Starts at +2. +1 at levels 2,4,6,8,10,12,14,16,18,20
Formula = 2+[(level)/2] Round down
HTH Assassin: pre-req Expert, 1 BaB, +1 at lvl 1, +1 Threat range with all weapons (not doubled with keen), Defensive bonus to AC: Starts at +1. +1 at levels 2,4,7,9,12,14,16,19
Formula = [5*(level+1)]/12, Round up.

HTH Tai Chi: pre-reqs (HTH Basic, Combat Reflexes) , .75 BaB per lvl, Autododge, Dodge, Defensive bonus to AC: Starts at +2. +1 at levels 2,4,6,8,10,12,14,16,18,20
Formula = 2+[(level)/2] Round down

Power Armor Basic:

Limited to .75 BaB, +1 dodge bonus to AC.
Normal:

Untrained persons in powered armor Receive -4 on Strength, Max Dex Bonus, Dex Bonus Penalty (Unpowered), and Strength Penalty (Unpowered)

Also are limited to .5 BaB

Power Armor Elite: 1 BaB (no limit), Considered armed

+1 to strike with ranged weapons, +2 dodge bonus to AC +3 dodge bonus to AC flying

when using your selected power armor

Robot Combat Basic:

Limited to .75 BaB, Considered Armed for purposes of HTH attacks, Stepping on people etc. Uses ½ Dex bonus as a modifier to robot’s AC. Cannot apply insight to AC.
Normal:

Untrained persons in Robots are limited to .5 BaB and count no bonuses to the AC of the robot.
Robot Combat Elite: 1 BaB (no limit), Considered armed, Considered to have Improved Bull rush when piloting selected robot. Uses Dex and insight bonuses to Robot’s AC.

+1 to strike with ranged weapons, +1 dodge bonus to AC +2 dodge bonus to AC flying

when using your selected robot.

Athletics: +1 Defense AC , + 3 Wound Points

Boxing: Pre-req HTH Expert : +1 reflex saves, +1 BAB, +5 Wound Points

Body Building: +1 to all str skills , +5 Wound Points

Sniper : Adds a +2 competence to hit with appropriate rifles when not bursting. May make called shots with such weapons as a standard action but loses the +2.
Parry: Requires HTH: Expert , Dex 13. You may make an opposed roll using your attack roll to avoid an incoming melee strike using an attack of opportunity. Neither you nor your opponent calculate any penalty for secondary attack , iterative attacks for the purposes of the opposed roll. (Attacker and defender use the highest bonus).
AutoDodge: Requires HTH: Martial Arts or Assassin, Dodge, Dex 15. You may make an opposed roll using ½ your level (HD) + dex bonus (limited by armor if applicable) + any Dodge + defense bonus bonus to avoid an incoming ranged or melee strike using an attack of opportunity. The attacker does not calculate any penalty for secondary attack , iterative attacks for the purposes of the opposed roll. (Attacker uses the highest bonus for the DC to dodge).

Item Customization (Ancient Weapons, Modern Weapons, Armor, Robots/Powered Armor, Bionics, Robotics, Cybernetics, Misc Equipment): Requires: Appropriate weapon proficiency and engineering skills. See Weapons and Armor rules for use of these feats.

Racial Familiarity: You gain lore about a specific race. +2 to lore checks and their cultural tendencies and how their equipment functions.

Weapon Specialization: (Changed) – Grants an additional Die of damage to a weapon. Requires Level 4, Class Grunt.
Walk Fire: Requires Heavy or Heavy Energy proficiency, If you kill or knock out your opponent while bursting, you may immediately make an attack on an adjacent target. You may attack a target up to 5’ away if you Long Burst and 10’ away if you use Full Auto.
Improved Walk Fire: As walk fire except that you may do this an unlimited number of times in a round. All targets must be adjacent, 5 or 10 feet of your initial target in the round, depending on whether you used a short, long or full auto burst.
Combat Expertise: (Changed) Pre-req HTH Expert, BAB +1
Scrap BAB for Defense Bonus (Dodge). Max -5/+5

Advanced Combat Expertise: Pre-req HTH MA/Assassin, Combat Expertise, BAB +8
Scrap BAB for Defense Bonus (Dodge). Max -10/+10
Rapidshot: (changed) Does not grant additional attacks with modern weapons. Mitigates penalties for bursting. See bursting rules.
Manyshot: (changed) Does not grant additional attacks with modern weapons. Mitigates penalties for bursting. See bursting rules.

Rapid Reload: (changed) Modern weapons may be reloaded as a move action with this feat.
Toughness: (changed) Grants +3 HP and 1 SDC per level. Or 3 +1/lvl MDC if a MDC creature.
HTH Design: (Included for conversion purposes)
There are 3 types of hand to hand skills:

1. Self-Defense Classes. Example : HTH Basic. This form has no requirements and has a total of 2 points of abilities.

2. Weekend warrior martial arts : Example : HTH Expert. This form is taught in basic training in the military and in martial arts classes to children. It starts with 3 points of abilites, but has a requirement of type #1 training.
3. True Martial Arts : Example: HTH Tai-Chi. Taking years to master, these are forms of combat that only a few actually ever master. They start with 5 points of abilities, but require a #2 form, or a #1 form and 2 feats or other restrictive feats / stat requirements.
HTH Abilities:
BaB .5 +0

BaB .75 +1

BaB 1 +2

BaB +1 @ lvl 1 +1

Feat/Ability +1

Defense (L+1)/3 +0

Defense [5*(L+1)]/12 +1

Defense 2+(L/2) +2

New Skills:

Pilot (Vehicle): Valid vehicle types include: Tank, Robots+Power Armor, Auto, Truck, Jet Pack, Aircraft, Spaceship, Helicopter, Motorcycle, Hovercraft

Read Sensory Equipment

Military Intelligence

Weapon Systems

Streetwise – Gather Information
Computer

Demoitions

Radio

Electronics

Robot Electronics

Medicine

Engineering

Weapon Proficiencies:

Simple – Simple archaic weapons

Martial – Martial archaic weapons

Exotic – Exotic weapons. Can be a prefix for the following: (requires a feat to use)
Light Firearms – Ballistic Pistols and 1H Grenade launchers.
Medium Firearms – Ballistic Rifles (Used in 2H , Size L)

Light Energy – Personal energy sidearms and 1H plasma pistols etc.
Medium Energy – Personal energy rifles. (Used in 2H, Size L)

Heavy – Support weapons, machine guns, missiles, mortars, large ballistic weapons
Heavy Energy – Rail guns and other borg and powered armor mounted cannons

Armor Proficiencies:

Light armor – MDC armor with more than 3 Max Dex bonus to AC.
Heavy armor - MDC armor with less than 4 Max Dex bonus to AC.
Powered armor – MDC powered armor
Shields – Includes modern and magical shields.
Weapon Feats for modern weapons: Futuristic weapons were built with ease of use in mind. Different manufacturers do not produce very different weapons. Only if a weapon is listed as Exotic does it require separate feats for feats like weapon focus, improved critical, etc.
Speed Conversion: 35 mph = 50 factor

5280 feet per mile

Speed 30 in d&d = 13.64 Mph = 19.5 rifts speed factor

 .455 x d&d spd = mph , 2.2 x Mph = D&D spd in feet.

Classes:

Warrior Subtype:

Coaliton Grunt

HD: D12
Saves: Good Fort

Skill Points: 3

Starting Feats: HTH : Basic, HTH: Expert, Robot Combat Basic, Weapon Focus Medium Energy Weapons
Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms, energy, heavy and heavy energy weapons and with light armor, heavy armor, powered armor and shields.

Penalties: Illiterate

Skills: Radio, Pilot Hovercraft, Pilot Tank, Weapon Systems, Climb, Jump, Intimidate, Swim, Demoltions
Special: MOS: Starting at level 5, and every 5 levels after, the Grunt can pick 1 area of military specialty. The bonuses for each are as follows:

Field Medic: Gains : Medical skill, Literacy, Healing: May heal d4 SDC or MDC per modified skill of Medicine (rank + INT bonus) per day. Each 2 of these d4 may be used instead for 1 point of hit point healing.

Demolitions Expert: Skill focus Demolitions, May spend XP to modify demolitions as if he were an operator with the Item customization feat.

Gunner: Weapon Focus Heavy, Weapon Focus Heavy Energy, May ignore up to 4 points of range penalty for heavy and heavy energy weapons. Does not extend the range of a weapon however. (-14 to hit at max range)
Sniper: Sniper, Re-Roll for cover/concealment when using a sniper weapon. Halves cover bonuses. (Like blind-fighting but applies to Cover and Concealment)
Technician: Engineering, Computer, Literacy, Electronics, Robot Electronics added to skill list, Counts as an operator for repairing Armor damage only.
Bonus Feats: (Progression as Fighter, 1 every even lvl.)

List: Weapon Specialization, Athletics, Boxing, Weapon Focus, Power Attack, Cleave, Great Cleave, Body Building, HTH Martial Arts, HTH Assassin, Power Armor Basic, Iron Will, Combat Reflexes, Weapon Focus, Improved Initiative, Great Fortitude, Walk Fire, Improved Walk Fire, Blind Fight, Dodge, Endurance Exotic Weapon Proficiency, Far Shot, Greater Two Weapon Fighting, Greater Weapon Focus, Greater Weapon Specialization, Improved Bull Rush, Improved Critical, Improved Disarm, Improved Feint, Improved Grapple, Improved Initiative, Improved Overrun, Improved Precise Shot, Improved Shield Bash, Improved Sunder, Improved Trip, Improved Two Weapon Fighting, Improved Unarmed Strike, Manyshot, Mobility, Point Blank Shot, Precise Shot, Quick Draw, Rapid Reload, Rapid Shot, Ride-by attack, Run, Shot on the Run, Spirited Charge, Spring attack, Stealthy, Toughness, Trample, Two-Weapon defense, Two-Weapon Fighting, Weapon Specialization, Whirlwind Attack
Military Specialist

HD: D10

Saves: Good Fort, Will

Skill Points: 5

Starting Feats: HTH : Basic, HTH: Expert, HTH Martial Arts, Robot Combat Basic, Powered Armor Combat Basic, Robot Combat Elite, Sniper, Weapon Focus Light Firearms, Weapon Focus Light Energy
Bonus “Grunt” Feats at 1,5,10,15,20

Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms and energy weapons and with light armor, heavy armor, powered armor and shields.

Skills: Radio, Pilot Hovercraft, Pilot Tank, Demolitions, Weapon Systems, Climb, Jump, Intimidate, Swim, Computer, Read Sensory Equipment, Military Intelligence

Abilities:
At level 2: Inspire courage 1 time per day: Move or standard action. Allys gain +1 competence bonus to attack, skill checks and will saves. Lasts 10 minutes per Lvl + Intimidate skill check. Range is 1 mile and the allies must be able to hear the military specialist (radio communications are valid).
Bonuses increase : lvl 5: +2, 8 : 2x per day, 11 : +3, 14 : 3x per day, 17 : +4, 20 : +5 and 4x per day.
Inspire Competence: A military specialist of 3rd level or higher with 6 or more ranks in Intimidate skill can help an ally succeed at a task. The ally must be within 1 mile and able to see and hear the military specialist. The military specialist must also be able to see the ally. The ally gets a +2 competence bonus on skill checks with a particular skill as long as he or she continues to hear the military specialist (including radio communications). Use of this ability uses a standard action. Certain uses of this ability are infeasible. The effect lasts up to a maximum of 2 minutes. A military specialist can’t inspire competence in himself. Inspire competence is a mind-affecting ability.

Inspire Greatness: A military specialist of 9th level or higher with 12 or more ranks in Intimidate skill can inspire greatness in himself or a single willing ally within 1 mile, granting him or her extra fighting capability. For every three levels a military specialist attains beyond 9th, he can target one additional ally with a single use of this ability (two at 12th level, three at 15th, four at 18th). To inspire greatness, a military specialist must roll an intimidate check using a standard action and an ally must hear him (radio communications are valid). The effect lasts for 1 round per military specialist level . A creature inspired with greatness gains 2 bonus Hit Dice (d10s), the commensurate number of temporary hit points (apply the target’s Constitution modifier, if any, to these bonus Hit Dice), a +2 competence bonus on attack rolls, and a +1 competence bonus on Fortitude saves. The bonus Hit Dice count as regular Hit Dice for determining the effect of spells that are Hit Dice dependant. Inspire greatness is a mind-affecting ability.

Inspire Heroics: A military specialist of 15th level or higher with 18 or more ranks in Intimidate skill can inspire tremendous heroism in himself or a single willing ally within 1 mile. For every three military specialist levels the character attains beyond 15th, he can inspire heroics in one additional creature. To inspire heroics, a military specialist must roll an intimidate check using a standard action and an ally must hear the military specialist (radio communications are valid). A creature so inspired gains a +4 morale bonus on saving throws and a +4 dodge bonus to AC. The effect lasts for 1 round per military specialist level. Inspire heroics is a mind-affecting ability.
Headhunter

HD: D10

Saves: Good Fort

Skill Points: 4

Starting Feats: HTH : Basic, HTH: Expert, HTH Assassin, Robot Combat Basic, Weapon Focus (Select 3), Tracking, Select 1 “Physical” feat.
Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms, energy, heavy and heavy energy weapons and with light armor, heavy armor, powered armor and shields.

Skills: Radio, Pilot (all), Weapon Systems, Climb, Jump, Intimidate, Swim, Read Sensory Equipment, Listen, Spot, Hide, Demolitions
Abilities(See Barbarian in D20): Lvl 1: Fast movement, Lvl 2: Uncanny Dodge, Lvl 3: Debilitate -1, Lvl 4: Select 1 “Headhunter” feat, Lvl 5: Improved Uncanny Dodge, Lvl 6: Debilitate -2, Lvl7: +20 SDC +5 HP, Lvl 8: Select 1 “Headhunter” feat, Lvl 9: Debilitate -3, Lvl 10: +20 SDC +5 HP, Lvl 11: Select 1 “Headhunter” feat, Lvl 12: Debilitate -4, Lvl13: +20 SDC +5 HP, Lvl 14: Select 1 “Headhunter” feat, Lvl 15: Debilitate -5, Lvl16: +20 SDC +5 HP, Lvl 17: Select 1 “Headhunter” feat, Lvl 18: Debilitate -6, Lvl19: +20 SDC +5 HP, Automatic Critical if your defender is denied his dex bonus.
Debilitate: Headhunters are skilled at Bounty-Hunting in addition to assassination. The headhunter may make a special called shot which inflicts this penalty to the target in the same way as a level drain. (-1 to attacks and saves. The headhunter does not gain HP form this attack however.) . Multiple Debilitate penalties do not stack.

Cybernetics: 1 bionic arm, or legs. With 3 implants/weapons.

Headhunter Bonus FeatList: Acrobatic, Agile, Alertness, Blind-Fight, Combat Reflexes, Deceitful, Diehard, Dodge, Endurance, Athletics, Boxing, Body Building, Exotic Weapon Proficiency, Far Shot, Great Fortitude, Greater Weapon Focus, Greater Weapon Specialization, Improved Critical, Improved Disarm, Improved Feint, Improved Initiative, Improved Precise Shot, Iron Will, Lightning Reflexes, Manyshot, Mobility, Point Blank Shot, Precise Shot, Quick Draw, Rapid Reload, Rapid Shot, Ride-By attack, Run, Shot on the Run, Weapon Specialization
RPA Pilot

HD: D10

Saves: Good Fort, Reflex

Skill Points: 4

Starting Feats: HTH : Basic, HTH: Expert, Robot Combat Basic, Powered Armor Combat Elite or Robot Combat Elite (Pick 1 Specific Powered Armor or Robot), Powered Armor Combat Basic
Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms, energy, heavy and heavy energy weapons and with light armor, heavy armor, powered armor and shields.

Skills: Radio, Pilot Hovercraft, Pilot Tank, Weapon Systems, Climb, Jump, Intimidate, Swim, Read Sensory Equipment, Tumble
Abilities:

Machine Familiarity: At levels 2, 6, 10, 14, and 18 , An RPA pilot may benefit from 1 more AC from dex than the armor normally allows. Up to +5 at level 18.

Bonus PAE/RCE: At levels 5, 10, 15 and 20 , Select Powered Armor Combat Elite or Robot Combat Elite (Pick 1 Specific Powered Armor or Robot).
Level 4: Gains Uncanny Dodge ability while using RCE/PAE.
Level 8: Gains Improved Uncanny Dodge ability while using RCE/PAE. And Uncanny Dodge ability while using RCB/PAB.

Level 12: Gains Evasion ability while using RCE/PAE.
Level 16: Gains Improved Evasion ability while using RCE/PAE.
Rogue subtype

City Rat

HD: D6

Saves: Good Reflex

Skill Points: 10

Starting Feats: HTH : Basic, Athletics

Weapon and Armor Proficiency: Proficient with all simple weapons, firearms, energy weapons and with light armor and heavy armor.

Skills: All skills are class skills.

Special: Sneak attack, evasion and uncanny dodge as rogue in d20.

 Improved Evasion at 10th, and a Special Ability choice at 14th,
16th, 18th, and 20th (rather than at 10th, 13th, 16th, and 19th as per
the SRD).
Cyber-Doc

HD: D6

Saves: Good Reflex, Will

Skill Points: 8

Starting Feats: Weapon Focus knife, Item Customization Bionics, Item Customization Cybernetics.
Weapon and Armor Proficiency: Proficient with all simple weapons and with light armor.
Skills: Pilot Automobile, Medicine, Engineering, Computer, Weapon Systems, Read Sensory Equipment, Pilot Auto, Electronics, Robot Electronics, Radio, Healing
1 additional language

Special: Miniaturization – May specially modify high tech equipment to make it up to 5% smaller per level. Max 90% at level 18. Progress slows down at this level and only 1% increases may be obtained until 99% and then .1% per level until 99.9% and so on.
Healing: Such is the power of futuristic medicine, that a cyber-doc may heal 2d8 SDC or MDC per modified skill of Medicine (rank + INT bonus) per day. Each of these 2d8 may be used instead for 1d6 point of hit point healing.
Operator

HD: D6

Saves: Good Fort, Will

Skill Points: 8

Starting Feats: Item Customization (Pick 2)
Weapon and Armor Proficiency: Proficient with all simple weapons, firearms, energy, heavy and heavy energy weapons and with light armor and powered armor.
Skills: Pilot Automobile, Medicine, Engineering, Computer, Weapon System, Read Sensory Equipment, Pilot All, Electronics, Robot Electronics, Demolitions
1 additional language

Special:

1 New Item Customization feat at levels 5, 10, 15 and 20.

Repairs/Modifications:

Operators receive advantages to repairing and customizing high tech equipment. See the weapon/armor rules for specifics.
Customization XP Pool: Same as craft reserve of artificer in ebberon.

Scientist

HD: D6

Saves: Good Reflex, Fort
Skill Points: 9
Starting Feats: Skill Focus (Pick 2)
Weapon and Armor Proficiency: Proficient with all simple weapons and with light armor.
Skills: Radio, Pilot Auto, Weapon Systems, Read Sensory Equipment, Military Intelligence, Computer, Electronics, Robot Electronics, Medicine, Engineering, Demolitions, Healing
2 additional languages
Special:

Operator skills: Can repair and customize as an operator. (Does not get the bonus feats however)

Healing: Such is the power of futuristic medicine, that a cyber-doc may heal d6 SDC or MDC per modified skill of Medicine (rank + INT bonus) per day. Each of these d6 may be used instead for 1 point of hit point healing.

Salvage Alien Devices: At 5th level a Scientist may dismantle a working customized or alien (technologically superior such that it has bonuses much like a customized version) device (rendering it completely useless) and use the salvaged parts as an operator uses a craft reserve. This may only be used to supplement 50% of a customization cost for an item. Also, the reserve can only be used to craft items that were made with the specific item customization feat.
Magic Subtype:

Line Walker

(Classic Wizard with some geomancy)

HD: d4

Saves: Good Will

Skills: Alchemy, Concentration, Craft, Knowledge, Scry, Spellcraft, Pilot Auto, Radio
Weapon and Armor Proficiency: Proficient with all simple weapons, firearms, energy weapons and with light armor.

Powers:

Sense Ley Line: Within 10 miles per level – DC 20 Concentration. +10 mi per point the check is made by

Sense Rift: Auto. Within 50mi +10 mi / lvl.

Sense Magic in use: 100ft / lvl

Read Ley Lines: Unchanged from Rifts.

Ley Line Transmission: Unchanged from Rifts

Ley Line Phasing: Unchanged from Rifts. Acquired at level 3.

Line Drifting: Ability to Levitate while on ley lines.

Ley Line Rejuvenation: Doubles natural rate of healing while on a ley line.

Observation Ball: Arcane Eye while on a ley line.

Bonus Feats: Bonus metamagic (Not item creation) at every 5 levels.
Shifter

(Wizard Magic With Emphasis on Summoning, Teleportation and Abjuration)

HD: D8

Saves: Good Will and Fort

Bonus Feat: Iron Will

Skills: Alchemy, Concentration, Craft, Knowledge, Scry, Spellcraft, Pilot Auto, Radio

Weapon and Armor Proficiency: Proficient with all simple weapons, firearms, energy weapons and with light armor.

Powers:

Dimensional Rift Home: At Level 5 the Shifter may plane shift himself to his home dimension. Standard action.

Sense Rift: Auto. Within 50mi +10 mi / lvl.

Familiar: As D20.

Link to the Supernatural: Must Communicate and make a deal in-game. Link benefits: +1 Additional spell learned per level, +1 additional spell per day per level, +2 to Will saves, +1 initiative, Remain conscious when reduced to negative hit points.

Spell List : Conjuration/Summoning, Abjuration Plus the Following:

1 Command: One subject obeys selected command for 1 round.

Comprehend Languages: You understand all spoken and written languages.

Protection from Chaos/Evil/Good/Law: +2 to AC and saves, counter mind control, hedge out elementals and outsiders.

Sanctuary: Opponents can’t attack you, and you can’t attack.

Shield of Faith: Aura grants +2 or higher deflection bonus.

2 Darkness: 20-ft. radius of supernatural shadow.

Undetectable Alignment: Conceals alignment for 24 hours.

Zone of Truth: Subjects within range cannot lie.

3 Blink: You randomly vanish and reappear for 1 round/level.

Magic Circle against Chaos/Evil/Good/Law: As protection spells, but 10-ft. radius and 10 min./level.

4 Death Ward: Grants immunity to death spells and negative energy effects.

Dimensional Anchor: Bars extradimensional movement.

Discern Lies: Reveals deliberate falsehoods.

Dismissal: Forces a creature to return to native plane.

Sending: Delivers short message anywhere, instantly.

Tongues: Speak any language.

5 Passwall: Creates passage through wood or stone wall.

Command, Greater: As command, but affects one subject/level.

Commune X: Deity answers one yes-or-no question/level.

Dispel Chaos/Evil/Good/Law: +4 bonus against attacks.

6 Banishment: Banishes 2 HD/level of extraplanar creatures.

Dispel Magic, Greater: As dispel magic, but up to +20 on check.

Word of Recall: Teleports you back to designated place.

7 Ethereal Jaunt: You become ethereal for 1 round/level.

Repulsion: Creatures can’t approach you.

8 Temporal Stasis M: Puts subject into suspended animation.

Dimensional Lock: Teleportation and interplanar travel blocked for one day/level.

9 Etherealness: Travel to Ethereal Plane with companions.

Mystic

(Clairsentient/Healing Psychic + Sorcerer Casting on a Line Walker Spell List)

HD: D4

Saves: Good Will

Skills: Alchemy, Concentration, Craft, Knowledge, Scry, Spellcraft, Pilot Auto, Radio

Weapon and Armor Proficiency: Proficient with all simple weapons, and with light armor.

Psychic powers as Psion

Psi Points as Psion

Uses Wis:

Magic Knowledge : As Bard in D&D. Uses Wis. With casting list of Sorc up to lvl 6.

Mystic Psychic Powers List:

1 Destiny Dissonance: Your dissonant touch sickens a foe.

Precognition: Gain +2 insight bonus to one roll.

Conceal Thoughts: You conceal your motives.

Daze, PsionicA: Humanoid creature of 4 HD or less loses next action.

EmpathyA: You know the subject’s surface emotions.

Empty MindA: You gain +2 on Will saves until your next action.

MissiveA: Send a one-way telepathic message to subject.

Precognition, DefensiveA: Gain +1 insight bonus to AC and saving throws.

Precognitionion, OffensiveA: Gain +1 insight bonus on your attack rolls.

Prescience, OffensiveA: Gain +2 insight bonus on your damage rolls.

Sense LinkA: You sense what the subject senses (single sense).

2 Clairvoyant Sense: See and hear a distant location.

Object ReadingA: Learn details about an object’s previous owner.

Sensitivity to Psychic Impressions: You can find out about an area’s past.

Identify, Psionic: Learn the properties of a psionic item.

Missive, MassA: You send a one-way telepathic message to an area.

Sense Link, Forced: Sense what subject senses.

Thought ShieldA: Gain PR 13 against mind-affecting powers.

Tongues, Psionic: You can communicate with intelligent creatures.

3 Escape Detection: You become difficult to detect with clairsentience powers.

Fate LinkA: You link the fates of two targets.

Body AdjustmentA: You heal 1d12 damage.

Body PurificationA: You restore 2 points of ability damage.

Darkvision, Psionic: See 60 ft. in total darkness.

Dispel PsionicsA: Cancels psionic powers and effects.

Eradicate InvisibilityA: Negate invisibility in 50-ft. burst.

Mind TrapA: Drain 1d6 power points from anyone who attacks you with a telepathy power.

Ubiquitous Vision: You have all-around vision.

4 Anchored NavigationA: Establish a mishap-free teleport beacon.

Remote ViewingX: See, hear, and potentially interact with subjects at a distance.

Aura SightA: Reveals creatures, objects, powers, or spells of selected alignment axis.

Detect Remote Viewing: You know when others spy on you remotely.

Divination, Psionic: Provides useful advice for specific proposed action.

Intellect FortressA: Those inside fortress take only half damage from all powers and psi-like abilities until your next action.

5 Clairtangent HandA: Emulate far hand at a distance.

Second ChanceX: Gain a reroll.

Power Resistance: Grant PR equal to 12 + level

Tower of Iron WillA: Grant PR 19 against mind-affecting powers to all creatures within 10 ft. until your next turn.

True Seeing, PsionicA: See all things as they really are.

6 Precognition, Greater: Gain +4 insight bonus to one roll.

Aura AlterationA: Repairs psyche or makes subject seem to be something it is not.

Suspend Life: Put yourself in a state akin to suspended animation.

7 Fate of One: Reroll any roll you just failed.

Mind Blank, Personal: You are immune to scrying and mental effects.

Moment of Prescience, Psionic: You gain insight bonus on single attack roll, check, or save.

Sequester, PsionicX: Subject invisible to sight and remote viewing; renders subject comatose.

8 Hypercognition: You can deduce almost anything.

Mind Blank, Psionic: Subject immune to mental/emotional effects, scrying, and remote viewing.

True Metabolism: You regenerate 10 hit points/round.

9 MetafacultyX: You learn details about any one creature.

Reality RevisionX: Break the laws of reality.

Etherealness, Psionic: Become ethereal for 1 min./level.

Techno-Wizard

Casting list As Line Walker But ½ Effective caster level.

HD: D6

Saves: Good Will

Starting Feats: Pick 2 magic item creation feats and 2 item customization feats.
Skills: Pilot Automobile, Medicine, Engineering, Computer, Weapon System, Read Sensory Equipment, Pilot All, Electronics, Robot Electronics, Spellcraft, Concentration, Alchemy, Craft, Knowledge, Radio, Demolitions
Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms, energy, heavy and heavy energy weapons and with light armor, heavy armor, powered armor and shields
Powers: Counts as an operator for purposes of repairing and customizing armor/weapons powered by magic.
Customization XP Pool: Same as craft reserve of artificer in ebberon. Can be used for both the item customization xp cost and the magical enchantment xp cost.

Bonus Feats: Bonus item creation or customization feat at every 5 levels.

May convert power sources and weapons using spells of the appropriate level:

(Costs = (spell level * minimum caster level * 2 xp) and (spell level * minimum caster level * 50 credits) per charge/shot fired etc) to make the rechargeable cell / weapon
For 40 times the cost, the power supply will last 10 years of constant use.

Batteries: (the number in the bracket is the Maximum power output. You must use the next higher spell level is the damage output exceeds this amount.)

Lvl 1 : Small cell battery – PDA’s , radios etc.
Lvl 2 : Large battery – Field radio’s , Car starter, Optical systems (1MD)
Lvl 3 : Small MDC Weapons – Laser scalpel, Light pistols (1d6 MD)

Lvl 4 : Regular MDC Weapons – Standard E clip (4d6 MD)

Lvl 5 : Heavy MDC Weapons – Heavy-E weapon E-Clips (1d6x10 MD)

Lvl 6 : Electric engines, Gliders, Robot weapons (2d6x10MD)

Lvl 7 : Tanks, Powered armor, superheavy weapon platforms (4d6x10MD)

Lvl 8: Robots, Flying APC’s, Light spaceship weapons (6d6x10MD)

Lvl 9: Battle fortresses, Light spacecraft, Heavy spaceship weapons (1d6x100MD)

It only takes 1 spell level per level of the cell to recharge up to 50 charges/shots of a weapon. Or 2x the normal # of psi points it would take to manifest that level of power.

Psychic Subtype:

Mind Melter

(Uber-Psion with all lists)

HD: D4

Saves: Good Will

Weapon and Armor Proficiency: Proficient with all simple weapons, martial weapons, firearms, energy weapons and with light armor.

Skills: Alchemy, Concentration, Craft, Knowledge, Psicraft, Pilot Auto, Radio

Powers:

+1 additional Power Known at lvl 1

Does not have to select a specialization, May take any power from any list except Psi warrior.

Bonus Feats: As Psion

Psi-Stalker

(Magic Vampire Clairsentient PsiWarrior)

HD: D6

Saves: Good Will, Reflex

Weapon and Armor Proficiency: Proficient with all simple weapons, firearms, energy weapons and with light armor.

Skills: Alchemy, Concentration, Craft, Knowledge, Psicraft, Pilot Auto, Radio

Psychic Powers As Psi-Warrior Plus:

May pick powers from seer list.

Powers:

Sense Psychic and Magic Energy: Track Being who has spells or PP. +10 to Track Check.

Sense Supernatural Beings: Within 100 feet/lvl or +1000 feet if being is using a power.

Scent but only for psychic or supernatural creatures.

Bonus Feat: Iron Will

Special: Feeding (Full round action)

Nourishment – Must feed on 10 spell levels of magic or spell-like powers.

Victim may resist : DC Will = ½ Psi-Stalker’s level + Int bonus.

Victim loses ALL spell levels / ability to use spell like abilities for the rest of the day.

Stalker Must draw blood in order to use this ability.

Burster

(Kineticist With Emphasis on Fire)

HD: D6

Saves: Good Will, Fort
Weapon and Armor Proficiency: Proficient with all simple weapons, firearms, energy weapons and with light armor.

Skills: Alchemy, Concentration, Craft, Knowledge, Psicraft, Pilot Auto, Radio

Psychic Powers:

As Psion except:

Manifester level is -2 on all powers Except Kineticist.

May ONLY use Fire energy type on Energy missile type effects where you can pick the type.

Powers:

Immune to fire. Including MD Plasma.

Extinguish Flames: 1 PP , Writeup in Rifts

Flame Burst: 1 PP, Damage is D6 per level SDC, Duration 1 round/lvl

Fire Bolt: 1 PP to make a 2d6 SDC Bolt. +d6 per PP , +9 PP makes the bolt MD. Requires a ranged touch attack.

Fire Eruption: 4PP , +9PP to make the fire MD. Otherwise as Rifts.

Sense Fire: As Rifts

Super Fuel Flame: May add one factor of damage to an existing fire per round. 3 PP to double the DMG, 6 PP to Triple etc. Limited by Manifester Level.

Cyber-Knight

(SoulKnife/Psi-Warrior with cybernetics)

HD: D8

Saves: All Good

Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms and energy weapons and with light armor, heavy armor and shields.

Skills: Radio, Pilot Motorcycle, Weapon Systems, Climb, Jump, Intimidate, Swim, Concentration, Psicraft

Powers List: Psychic Warrior

Powers Known: As Wilder

Maximum Power level Known: As Psychic Warrior

Power Points per day: As Psychic Warrior

Stat: Uses Wisdom

Manifester Level : 1/2

Cybernetics: Only 1 to start:

Armor: 50 MDC Plate

May get anything but Bionics without loss of Psychic powers.

Races:

Dog-Pack (Race)

(Mutant Dog Clairsentient)

ECL: 2

HD: 2D8

Saves: Good All

Skills: Radio, Climb, Jump, Intimidate, Swim, Listen, Spot

Powers:

Sense Psychic and Magic Energy: Within 50 feet.

Sense Supernatural Beings: Within 100 feet/lvl or +1000 feet if being is using a power.

Scent Ability

+10 racial bonus to Listen checks

Mutant Dog Bonuses: +4 CON, +2 STR, -2 DEX

PsiPoints: 4 + Int bonus. Gains 1 additional Psi point per lvl regardless of class. Also, +2 Manifester level (From ECL).

Psi Powers: (all powers are lvl 1)

Precognition: Gain +2 insight bonus to one roll.

Detect Psionics/Magic/Evil: You detect the presence of psionics or magic or evil.

EmpathyA: You know the subject’s surface emotions.

Precognition, DefensiveA: Gain +1 insight bonus to AC and saving throws.

Dragon
As per Draconomicon, except you begin with a Level Debt that must be paid. (See Level Debt rules) You must still pay for aging levels first however.

All Dragons:

Spellcasting: as d&d sorcerer. Starting 1 level past their base HD.

Starts with casting 1 0th level spell and 0 1st lvl spells AT their HD/Character creation.

Psionics: Major Psionic Powers List: Psion

Powers Known: As Wilder.

Maximum Power level Known: As Psychic Warrior

Power Points per day: As Psychic Warrior

Stat: Uses Wisdom

Manifester Level : ½ HD

Breath Weapon: Causes MD

HP/MDC: HP and SDC are added together to calculate MDC

Teleport: Spell like ability, self only, 1x per day per 4 lvls

Polymorph Self : All dragons have this ability. Unlimited times per day and retains supernatural attributes.

Great Horned(Gold):

ECL 12

HD: 8d12

BaB:8

STR+6 CON+4 INT+4 WIS+4 CHA+4 (Supernatural STR and CON)

NatMDCBonus: +70

Size: M

Special: Fire Subtype, Water Breathing

Fire(Red):

ECL 10

HD: 7d12

BaB:7

STR+6 CON+4 (Supernatural STR and CON)

NatMDCBonus: +60

Size: M

Special: Fire Subtype

Ice(White):

ECL 5

HD: 3d12

BaB:3

CON+2 , INT -4 WIS -4(Supernatural STR and CON)

NatMDCBonus: +20

Size: S

Special: Cold Subtype, Icewalking

Thunder Lizard(Green):

ECL 9

HD:5

BaB:5

STR+2 CON+2 (Supernatural STR and CON)

NatMDCBonus: +40

Size: S

Special: Acid Immunity, Water Breathing

Templates:

Juicer

ECL - 5

HD: Becomes d12

Changes Saves: Good Fort, Reflex Regardless of class

Bonus Feats: Dodge, AutoDodge

Bonus Class Skills: Radio, Pilot (any), Weapon Systems, Climb, Jump, Intimidate, Swim, Survival, Hide, Move Silently

Powers:

Super Endurance: +250 SDC, +25 Hit Points, +8 Con

Super Strength: +8 Strength

Super Speed: +60 feet to spd

Super Reflexes and Reaction Time: +6 Dex, Permanently Hasted as spell, Lightning Reflexes, Improved Initiative

Saving Throw Bonuses: +4 versus Poison, +2 Will saves

Enhanced Healing: Heals 4x faster than normal (HDx4)

Full Conversion Cyborg

ECL - 3

HD : --- Replaced by MDC

HP: Permanently reduced to 5

MDC: 280

Standard Miltiary conversion package:

Multi-Optics (Both Eyes)

Ultra-Ear Hearing

Headjack

Gyro-Compass

Clock Calendar

5 Weapon Systems from the following list:

E-Clip Port

Finger Camera

Fingerjack

Laser finger blaster (d4 MD, 300ft range)

High Explosive Finger joints (3 2d4 10’ radius grenades per finger)

Retractable Vibro blades : Fingers (d4MD), Knuckle (2d6MD)

Additional Arms

Additional Tentacle

Tail

Climb Cord

Garrote

Chemical Sprayer

Concealed Arm/Leg Laser Rod (d6 MD 800ft range, 10 shots)

Forearm Blaster:

 Laser (2d6 MD 2000ft Payload 20)

 Ion (3d6 MD 1200ft Payload 20)

 Plasma (4d6 MD 1000ft Payload 10)

 Particle Beam (6d6+6 MD 1000ft Payload 10)

 Mini-missiles (Payload 3 missiles)

Wrist Needle/Drug Dispenser

5 Accessories from the following list:

Bionic Lung (Can breathe without air for 2 hours)

Built in Loudspeaker

Built in Radio

Built in Speech Translator

Molecular Analyzer

Modulating Voice Synthesizer

Sensor Hand

Motion Sensor (tremorsense)

Radiation Detector

Radar

Amplified Hearing (+10 listen checks, +2 initiative)

Ultra-Ear

Sound Filtration System

LI-B2 Light Borg Body Armor: 270 MDC

Stats: A starting Cyborg has ½ Mental stat points and the following physical stats:

STR 25 DEX 19

With 5 Points to distribute between the 2. Cyborg’s Have no CON

However, their Fortitude save always uses “Good” regardless of class.

Bonuses: Immune to possession, Mind control. Bonus Feat: Iron Will

Penalties: No Magics or Psionics may be used.

Ignores 5 points of skill check penalties ssociated with armor. Also Max dex bonus is 5 points Higher than the listed Value.

Partial Conversion Cyborg

ECL - 2

HD : 180 MDC

HP: Equal to SDC+HP , This takes Damage on a Crit as if it was the Cyborg’s HPs

MDC: 280

Stats: A starting Cyborg has ½ Mental stat points and the following physical stats:

STR 17 DEX 15 CON +4

With 3 Points to distribute between Dex and Str

Pick 2 Standard Package Augmentations from the full conversion class,

2 Weapon Systems and 2 Misc options.

Penalties: Manifester level = ½ , Spells per day/memorized/PP are ½ .

Ignores 5 points of skill check penalties ssociated with armor. Also Max dex bonus is 5 points Higher than the listed Value.

Crazy

ECL - 3

HD: Becomes d12

Saves: Good Fort, Reflex regardless of class

Powers:

Super Endurance: +100 SDC, +15 Hit Points, +4 Con

Super Strength: +6 Strength

Super Speed: +20 feet to spd

Super Reflexes and Reaction Time: +4 Dex, Improved Initiative

Saving Throw Bonuses: +2 Reflex Saves, +3 Will saves

Enhanced Senses: Scent ability, +5 to Spot and Listen checks

Enhanced Healing: Heals 2x faster than normal (HDx2)

Major Psionics+:

Powers List: Psion

Powers Known: As Psion

Maximum Power level Known: As Psychic Warrior

Power Points per day: As Psychic Warrior

Stat: Uses Wisdom

Manifester Level : Normal

Penalties:

Insanity:

See Insanity Tables in Rifts.

Requested classes/races:

Temporal Warrior
HD: D10

Saves: Good Fort, Reflex
Skill Points: 4
Starting Feats: HTH : Basic, HTH: Expert, HTH: Martial Arts/Assassin (pick one), Weapon Focus 2 ancient And 4 others of choice.
Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms, energy, heavy and heavy energy weapons and with light armor, heavy armor, and shields.

Penalties:
Powers:
Sense Rift: Auto. Within 20mi.

Temporal Magic: As bard casting. Uses spells known/spells per day. INT is casting stat.
May use conventional magic (sorcerer/wizard list). And spells from the Temporal list.

+1 Additional Temporal spell known per spell level gained.
Temporal Spells:

Lvl1

Doom (Time Deprivation)
Entropic Shield

Tensers floating disc

Lvl2

Blur (Not an illusion, displaced in time)

Hold Person (S-Dep , in addition, the victim is also Blind and Deaf -No Psionic Use..)
Lvl3

Blink (Not an illusion, displaced in time)

Haste

Leomunds Tiny Hut

Slow

Lvl4

Arcane Eye

Dimensional Anchor

Dimension Door

Leomunds Secure Shelter

Scrying
Sending
Lvl5

Attune Object to Owner (Makes object unusable by another for 1yr/lvl)

Contact Other Plane

Leomunds secret chest

Permanency

Passwall

Lvl6

Shadow Walk (No need of shadows, Uses temporal)
Contingency

True Seeing (Additionally Sees 1 min/lvl into the past)
Time Warp Fast Forward (Can travel 1 round/ lvl into the future. Must choose how far at time of casting)
Temporal Dampening Field (as Antimagic field except shuts down only Ethereal and Astral access)

Temporal Wizard only:

Lvl7

Ethereal Jaunt (Temporal dimension. Not Ethereal)

Lvl8

Dimensional Lock

Temporal Stasis

Lvl9

Time Stop
Bonus “Fighter” or “Metamagic” feats at every 5 levels .

Skills: Radio, Pilot (any), Weapon Systems, Climb, Jump, Intimidate, Swim, Survival, Hide, Move Silently

Special : years of servitude(noncumulative):
6 years (ECL 1) - +5 ft movement, +2 STR, +2 CON, +1 Will saves, +20 SDC

10 years (ECL 2) – Improved initiative, +10 ft movement, +4 STR, +2 CON, +2 Will saves, +40 SDC, -2 CHA, 1 insanity.
14 years (ECL3) – Improved initiative, AutoDodge, +15 ft movement, +6 STR, +2 CON, +3 Will Saves, +60 SDC, -4 CHA, -2 WIS, 2 insanities.
Samurai
HD: D10

Saves: Good Fort, Reflex, Will
Skill Points: 3
Starting Feats: HTH : Basic, HTH: Expert, HTH Martial Art, HTH Zanji Shinjikin-Ryo, Weapon Focus Katana + Wakazashi, Two weapon Fighting, Improved Crit Katana + Wakazashi, Parry, Track
Weapon and Armor Proficiency: Proficient with all simple and martial weapons, and with light armor, heavy armor.
Skills: Pilot: Horse, Climb, Jump, Intimidate, Swim, Listen, Spot, Lore : Outsider, Tumble
Powers: Chi MD death blow(Su): Full round attack. May strike an opponent as if they had Supernatural PS. Does double damage. (Critx2 weapon would do x3 on a crit etc.)

May only be used on MDC tissue. Can not be healed through magic or regen for 1hr per samurai lvl.

Bonus “Fighter” Feats at 1,5,10,15,20

Special : Minor Rune Weapon Daisho. : +3 Katana : 4d10 MD (19-20). +1 Wakizashi (19-20) : 2d6 MD.

Ancestral Daisho: (The player may make a sacrifice of XP to increase the power of his Rune weapons, Special abilities may also be added.).

Total Weapon Bonus:

Total Sacrifice Required:
Minimum Level:

+2

80 xp

4

+3

320 xp

7

+4

720 xp

9

+5

1440 xp

11

+6

2000 xp

13

+7

2880 xp

14

+8

3920 xp

15

+9

5120 xp

16

+10

6480 xp

17

(No STR bonus to damage unless character has supernatural or robotic STR)
HTH Zanji Shinjikin-Ryo: BAB 1, Flurry of Blows with Daisho only, Defensive bonus to AC: Starts at +2. +1 at levels 2,4,6,8,10,12,14,16,18,20
Formula = 2+[(level)/2] Round down

Klied (Race)

(Mutant)

ECL: 8
HD:5

Saves: Good All

BAB: Good
Powers:

Sense Psychic and Magic Energy: Within 50 feet.

Sense Supernatural Beings: Within 100 feet/lvl or +1000 feet if being is using a power.

Flight: 150’
Attribute Bonuses: Supernatural STR , +30 STR, +2 CHA

+10 spot
Super Energy Expulsion : 400 ft radius Reflex DC ½ HD + Klied CHA bonus + 10. Std Action , 3d6 +1d6/lvl dmg.

Electricity Resisance 50

Radar: Blindsight 400 ft +100ft per lvl

Sunaj Assassin
HD: D8
Saves: Good All
Skill Points: 4

Starting Feats: HTH : Basic, HTH: Expert, HTH: Assassin, Track, Boxing, Weapon Focus 2 ancient And 2 others of choice.

Weapon and Armor Proficiency: Proficient with all simple and martial weapons, firearms, energy, heavy and heavy energy weapons and with light armor, heavy armor, and shields.

Skills: Pilot (any), Lore: Outsider, Climb, Jump, Intimidate, Swim, Survival, Hide, Move Silently, Military Intelligence, Use magic device
Penalties: Requires Major Psionics. May not learn any other magic. Must be atlantean.
Powers:
Tattoo Magic:

Tattoo magic is essentially turning the human body into a living magical item. Replacing the charges of such items with focused magical force.
The user of the tattoo uses a standard action (the same as activating a wand), and expends a number of spell levels from his pool equal to the level of the spell.

Until 10th level in this class, the activation of a tattoo requires the user to touch the tattoo with a free hand. This usually disallows the use of armor.
If a tattoo is of higher level than a Line Walker of equivalent level may normally cast, a caster level check (the same as activating a scroll of higher level) must be made or the spell fails and the spell levels expended are lost.

A person acquiring more than 6 tattoos Becomes an MDC creature and loses all other spellcasting abilities.
Each tattoo above 6 adds +10MDC and converts all SDC and HP into MDC.

The Sunaj starts with 7 magic tattoos (9 with the marks of heritage). These may be of any level.
1 more tattoo may be acquired per level of experience. Many tattoos can be applied by a tattoo master, the player may pick the order in which they become available.

Spell levels per day: Bonus spells and spell strength based on CON.
Bonus spell levels: CON using bonus psi point chart.

Lvl: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
Spells: 3 6 12 18 27 36 48 60 75 90 108 126 147 168 192 116 143 160 +27/lvl
(This formula = + (3*1/2lvl)) rounding up.
Metamagic feats may be purchased and used to enhance the tattoo effect.
However, the power may not exceed spell level > ½ level.

Tattoo Spells:

Virtually any spell from the sorcerer or cleric list can be used.

Except: Illusion (including any spell with an illusion component.)

And, any spell that polymorphs the physiology of the user of the tattoo.

(You could take baleful polymorph to target others. However you can not use a tattoo to emulate the enlarge spell, for instance.)

True Atlantean (Race)

ECL: 3
HD: by class

Saves: by class
STR +6 CON +6 INT +4 WIS +6 CHA +4

Powers:

Marks of Heritage:
2 Magic Tattoos. With 3 spell levels per day.

These are: Protection from evil, Magic Weapon

Lifespan: Atlanteans live on an average 500 years.
Amaki Stone-Man (Race)

ECL: 4
HD: 2d8

Saves: Good Reflex, Good Will
BAB: Good

STR +8 DEX +6 CON +6 WIS +2 CHA +2

Powers:

Natural Toughness: +30 SDC and An Amaki gains CON bonus to his HP in addition to his SDC each level.

Also: Non-Magical or psionic attacks are reduced by 5 points. (Limited DR).

Enhanced Healing: Heals 5x faster than normal.
Enhanced senses: +5 to spot, listen. Low Light vision 1000’

Anti-Monster (Template)

ECL: 5
HD: Replaced by MDC
HP: Reduced to 5

Saves: by class

STR* +24 DEX +8 CON None! CHA +4

Powers:

1. MDC Transformation: 450 MDC body. Immune to critical hits.

2. Can never take a psionics or magic class.

3. Resistance 30 from MD fire.

4. Each of these spells 3x per day at caster lvl 7 (DC spell level +13):

 Blindness

 Light

 Camouflage

 Mage Armor

 Web

 Invisibility but only in shadows. See invis doesn’t work, but truesight does.

5. Sense Psychic and Magic Energy: Track Being who has spells or PP. +10 to Track Check.

6. Sense Supernatural Beings: Within 100 feet/lvl or +1000 feet if being is using a power.

Scent but only for psychic or supernatural creatures.

7. +3 Will saves, +4 Fortitude saves.
Penalties: Takes 50% more damage from Rune and Millennium weapons.

8. Allowed to use TW items. (Though not to power them).
9. Speed: 120
10. Fast Healing 1

11. Horror Factor 11

Witch:

Immune to poison, Drugs, Toxins, Mind control

Supernatural CON

200 MDC

+1 all saves

See invisible , permanent

Fly 150'

Supernatural PS.. or +10, +10 Dex

Bio-Regen 10 per hour

Catyr:

+10 DEX

+10 CON *

+16 STR*

Immune to Radiation

Cannot be psychic

+40 MDC
Weapon and Armor Rules:
Weapon Rules:

Range Increment is 1/10 of the maximum effective range of a weapon in Rifts.

-2 to hit per range increment. (-18 at fully maximum range).

Burst Fire:

Rifles with Rate of Fire : Standard , Can also be used to short or long burst:
Short Burst: 25% of a clip +1 iterative attack -2 to all attacks. Full round action. -0 if Rapidshot feat is possessed.
Long Burst: 50% of a clip +2 iterative attacks -5 to all attacks. Full round action. -2 if Rapidshot feat is possessed, -0 if Manyshot feat is possessed.
Full Auto: 100% of a clip (Machineguns/Modified weapons only): +3 iterative attacks -8 to all attacks. Full round action. -5 if Rapidshot feat is possessed, -2 if Manyshot feat is possessed.

Weapons that list a Burst damage are weapons specifically designed for bursts.

This type of shot represents a short burst for that type of weapon However, due to their design their accuracy is greatly enhanced allowing them to burst as a standard action.

Short Burst: no penalty, standard action.

It s still possible to use longer bursts with these types of weapons:

Long Burst: +1 iterative attacks -2 to all attacks. Full round action. -0 if Rapidshot feat is possessed.

Full Auto: +2 iterative attacks -5 to all attacks. Full round action. -2 if Rapidshot feat is possessed, -0 if Manyshot feat is possessed.

Called Shots: A player may strike a specific location or body part in order to disable that part. Many robots have MDC by location for this purpose.

This attack is made at a -4 and uses a full round attack. If you miss by up to 4 points, you hit the main body instead, with no special effects.

Some robots incur further penalties to the hit roll. Count this as additional penalty, with a miss hitting within the penalty amount striking the main body as above.

GM’s may rule that a person hit by such an attack and taking more than 25% of their main body SDC/MDC has that part incapacitated. (Unconscious in case of a head shot, etc.)
Guided Missiles: When fired in a volley of 4 or more, It is considered a Ranged Touch attack with +1 to hit for each missile fired above 4.

Blast Radius Weapons: Roll to hit the primary target as normal. If you miss, the shot is wasted. (You may choose to shoot at the ground or have it airburst at a specific location if you have the guidance system to do so.). The primary target takes full damage without the benefit of a saving throw. Everyone else within the blast area may make a reflex save with the DC of the warhead (see below). If they succeed, they take ½ damage. Evasion may be used to avoid this damage.

For robots and powered armor with multiple hit locations: Even the primary target receives a reflex save to completely avoid damage to locations other than the main body.

Even if this save is failed, the other locations only take 50% damage.

However, if the pilot does not have robot/power armor combat basic, then the damage can only be reduced to 50% on a successful save.

Missile

Blast Radius

Reflex DC

Mini – HE

None

-

Mini – Fragmentation

20ft

19
Mini – Armor Piercing

None

-

Mini – Plasma

15ft

18
Mini – K-HEX

5ft

24

SRM– HE light

10ft

22
SRM– HE medium

15ft

23
SRM– Fragmentation light

20ft

24
SRM– Armor Piercing medium
None

-

SRM– Plasma medium

15ft

23
SRM– K-HEX

5ft

29

MRM– HE light

20ft

29
MRM– HE medium

20ft

29
MRM– HE heavy

30ft

31
MRM– Fragmentation light

40ft

33
MRM– Armor Piercing medium
20ft

29
MRM– Plasma medium

15ft

28
LRM– HE medium

30ft

36
LRM– HE heavy

40ft

38
LRM– Fragmentation light

80ft

46
LRM– Armor Piercing medium
30ft

36
LRM– Plasma medium

40ft

38
LRM– Plasma heavy

50ft

40
LRM– Proton Torpedo

50ft

40
LRM- Nuclear medium

40ft

38

LRM- Nuclear heavy

50ft

40

LRM- Nuclear multi-warhead

50ft

40

Blast radius by missiles fired in a single volley:

	1
	DC
	5’
	10’
	15’
	20’
	30’
	40’
	50’
	80’

	2 – 3
	+2
	5’
	10’
	20’
	25’
	35’
	50’
	60’
	95’

	4 – 5
	+3
	10’
	15’
	25’
	30’
	50’
	65’
	80’
	130’

	6 – 7
	+4
	10’
	20’
	25’
	35’
	55’
	70’
	90’
	145’

	8 – 9
	+5
	10’
	20’
	30’
	40’
	60’
	80’
	100’
	160’

	10 - 11
	+6
	10’
	20’
	30’
	40’
	65’
	85’
	105’
	170’

	12 – 15
	+7
	10’
	20’
	30’
	45’
	70’
	90’
	115’
	180’

	16 – 23
	+8
	10’
	25’
	40’
	50’
	75’
	100’
	125’
	200’

	24 – 31
	+9
	15’
	30’
	45
	55’
	85’
	115’
	140’
	230’

	32 – 47
	+10
	15’
	30’
	50’
	65’
	95’
	125’
	160’
	250’

	48 – 63
	+11
	20’
	35’
	55’
	75’
	110’
	145’
	185’
	290’

	64 – 91
	+12
	20’
	40’
	60’
	80’
	120’
	160’
	200’
	320’

	92 – 127
	+13
	20’
	45’
	70’
	90’
	135’
	180’
	225’
	360’

	128 +
	+14
	25’
	50’
	75’
	100’
	150’
	200’
	250’
	400’

Miniatures Rules for high-speed ranged combat.

Average “close-range” engagement distance is 300 feet. (This is about 30 feet for a normal d&d game).

1 square = 30 feet is an acceptable standard.

	Ft
	30
	60
	90
	120
	150
	180
	210
	240
	270
	300
	330
	360
	390
	420
	450
	480
	510
	540

	Sq
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	500
	0
	-2
	-2
	-4
	-4
	-6
	-8
	-8
	-10
	-10
	-12
	-12
	-12
	-14
	-14
	-16
	-18
	X

	800
	0
	0
	-2
	-2
	-2
	-4
	-4
	-4
	-6
	-6
	-6
	-8
	-8
	-10
	-10
	-10
	-12
	-12

	1k
	0
	0
	0
	-2
	-2
	-2
	-4
	-4
	-4
	-6
	-6
	-6
	-6
	-8
	-8
	-8
	-10
	-10

	1.2k
	0
	0
	0
	0
	-2
	-2
	-2
	-2
	-4
	-4
	-4
	-4
	-6
	-6
	-6
	-6
	-8
	-8

	1.6k
	0
	0
	0
	0
	0
	-2
	-2
	-2
	-2
	-2
	-4
	-4
	-4
	-4
	-4
	-4
	-6
	-6

	2k
	0
	0
	0
	0
	0
	0
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-4
	-4
	-4
	-4
	-4

	4k
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	-2
	-2
	-2
	-2
	-2

	Mi
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	-2

	Ft
	570
	600
	630
	660
	690
	720
	750
	780
	810
	840
	870
	900
	930
	960
	990
	1020
	1050
	1080

	Sq
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36

	500
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	800
	-14
	-14
	-14
	-16
	-16
	-16
	-18
	-18
	-18
	X
	X
	X
	X
	X
	X
	X
	X
	X

	1k
	-10
	-12
	-12
	-12
	-12
	-14
	-14
	-14
	-16
	-16
	-16
	-16
	-18
	-18
	-18
	X
	X
	X

	1.2k
	-8
	-8
	-10
	-10
	-10
	-10
	-12
	-12
	-12
	-12
	-14
	-14
	-14
	-14
	-16
	-16
	-16
	-16

	1.6k
	-6
	-6
	-6
	-8
	-8
	-8
	-8
	-8
	-10
	-10
	-10
	-10
	-10
	-10
	-12
	-12
	-12
	-12

	2k
	-4
	-4
	-6
	-6
	-6
	-6
	-6
	-6
	-8
	-8
	-8
	-8
	-8
	-8
	-8
	-10
	-10
	-10

	4k
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4

	Mi
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-4

	Ft
	111
	114
	117
	120
	123
	126
	129
	132
	135
	138
	141
	144
	147
	150
	153
	156
	159
	162

	Sq
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54

	500
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	800
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	1k
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	1.2k
	-18
	-18
	-18
	-18
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	1.6k
	-12
	-14
	-14
	-14
	-14
	-14
	-16
	-16
	-16
	-16
	-16
	-16
	-18
	-18
	-18
	-18
	-18
	X

	2k
	-10
	-10
	-10
	-10
	-12
	-12
	-12
	-12
	-12
	-12
	-14
	-14
	-14
	-14
	-14
	-14
	-14
	-16

	4k
	-4
	-4
	-4
	-4
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-6
	-8

	Mi
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-4
	-6
	-6

Comparison Examples:

C-18 laser pistol : 800 feet range (26 sq - 2 feet 2 inches)

C-10, 12 laser rifles: 2000 feet (66 sq – 5 feet 6 inches)

C-27 Hvy plasma cannon: 1600 feet (53 sq – 4 feet 5 inches)

CR-1 Rocket Launcher: 1 mi (176 sq - 14 feet 8 inches max range)

Wilks pistol: 1000 feet (33 sq – 2 feet 9 inches)

NG-57 Ion Blaster: 500 feet (16 sq – 1ft 4 inches)

JA-9 Juicer rifle: 4000 feet (133 sq – 11 feet 1 inch)

Samas Rail Gun: 4000 feet

NG-P7 : 1200 feet (40 sq – 3 feet 4 inches)

Repairs to Armor / Equipment:

Using the engineering skill, Repairs can be effected to Armor:

Appropriate supplies of materials must be available to effect repairs. Either salvaged (a separate roll) or bought.

Shop Repairs: (Assumes a fully stocked machine shop).

Percentage armor remaining needed to start repairs: Untrained : 20% , Normal(1 rank of the skill): 10%, Operator: (INT + ranks below 0), Maximum = 2x the total MDC of the armor . Unless an effort is made to remove the armor, it will take equal damage without protecting its wearer of the damage sustained past it being reduced to 0.
Percentage Repaired:
Untrained: 55% of the damage taken +/- 1% per INT check from 20.

Normal(1 rank of the skill): 65% of the damage taken +/- 1% per skill check from 20.

Operator: 75% of the damage ta000=[;en +/- 1% per skill check from 20.

Time:
Untrained: 2 minutes per MD

Normal: 1 MD per minute +1 per 5 skill ranks.

Operator: 1 MD per minute +1 per 1 skill rank.

Field Repairs:

Percentage armor remaining needed to start repairs: Untrained : 40% , Normal(1 rank of the skill): 25%, Operator: (INT + ranks - 25)%, Minimum 1 MDC.

Percentage Repaired:

Untrained: 40% of the damage taken +/- 1% per INT check from 20.

Normal(1 rank of the skill): 50% of the damage taken +/- 1% per skill check from 20.

Operator: 60% of the damage taken +/- 1% per skill check from 20.

Time:

Untrained: 5 minutes per MD

Normal: 1 MD per 2minute +1 per 10 skill ranks.

Operator: 1 MD per minute +1 per 5 skill ranks.

Customization: (Only an Operator can do customizations, or someone with the appropriate item customization feat)
For each 3 skill ranks of the appropriate skill, 1 level of customization can be applied per object.
This takes time and XP. Costing the same amount as creating a magical item of the same enhancement. Unless otherwise noted all bonuses are Enhancement and do not stack with magical enhancement bonuses. However, the xp costs are calculated separately and it is possible to create a weapon that gains the benefits of both modifications in separate areas in order to save on xp costs.
Ancient Weapons:

+1 Attack (Max +2)
+1 damage (Max +2)
+1 Threat range (Max +2)
Modern Weapons:
+1 Attack (Max +3)

+20% to damage (Max +100%)

+1 critical threat range (Max)

+20% range (Max +100%)

+1 to save DC (Max +3)

+1 Change rate of fire from single-shot to standard

+2 Change rate of fire from standard to bursts.

Armor(Can be applied to armor plating on robots/power armor):

+10% MDC (Max +50%)

+1 MaxDex (Max +3)

+1 SkillCheck (Max +5)

Robots/Powered Armor:

+1 Dodge Bonus to AC (Max +3) (powered armor only)
+1 Melee Attacks (Max +3)
+1 Ranged attacks (Max +2)

Bionics/Robotics:
+1 STR (Max +6)

+1 DEX (Max +6)

+10% MDC (Max +50%)

+10% Speed (Max +50%)

Cybernetics:

Equipment giving +1 or more on a D20 roll can generally be enhanced by up to +2 more.

Likewise, Equipment giving +5% or more on a skill can be increased by up to 10%.

Sensor ranges can be modified up to 100% (by increments of 20%)

+1 Initiative (Max +4) bonuses from integrated sensors
+1 Insight Bonus to AC (Max +3)

Misc Equipment:

Equipment giving +1 or more on a D20 roll can generally be enhanced by up to +2 more.
Likewise, Equipment giving +5% or more on a skill can be increased by up to 10%.

Sensor ranges can be modified up to 100% (by increments of 20%)
Equipment giving static % of a skill in rifts Grant + ((percentage in rifts – 50)/5).
This is +1 bonus to that skill per 5 percentage points above 50.

Example: a Molecular analyzer in Rifts which grants Recognize scent 70%, Track by smell 70% . Would give the user 1: Spot by Scent +4 to spot checks in this manner, and 2: Track +4. This analyzer could be Customized up to +6’s.
Enhancement to Equipment Bonus stacks with other enhancement bonuses.

Alien Equipment: Repairs to Alien Equipment receive a 10% (-2) penalty to the skill check. Customization of alien equipment incurs a starting modifier of +2 (as if customizing a piece of equipment with 2 customizations already applied to it).

You may take a Racial Familiarity Feat to remove the consideration of a specific race as “alien”.

Powered Armor conversions:

Max Dex Bonus (Powered):
Unpowered Dex Penalty:
Unpowered Strength Penalty:

Speed:
Robots/Power Armor list:

Glitter Boy Powered Armor

MDC 770

Max Dex Bonus (Powered) 1

Unpowered Dex Penalty -8

Robotic Strength 30 (+15 hth dmg)

Unpowered Strength Penalty -10

Laser resistant (1/2 damage)

Speed: 120 (4/8/16)

Systems:

Laser Targeting and HuD +2 Equipment bonus to strike with ranged weapons

Boom Gun : Dmg : 3d6x10 MD (A single short burst is a standard action. However, to secure the stabilizer pylons is a Move or Standard action.) Cannot Long Burst or Full Auto.

+1 equipment bonus to init

+3 equipment bonus to reflex saves versus area effect damage

SAMAS

MDC 250 (Main Body)

Max Dex Bonus (Powered) 4

Unpowered Dex Penalty -6

Robotic Strength 30 (+15 hth dmg)

Unpowered Strength Penalty -6

Speed: 120 (4/8/16), 330 flying (11/22/44)

Systems:

Laser Targeting and HuD +1 Equipment bonus to strike with ranged weapons

C-40R Rail Gun : d4x10 , Range 4000 ft

CM-2 Rocket Launcher – Payload 2 mini missiles

UAR-1

MDC 350 (Main Body)

Robotic Strength 40 (+20 hth dmg)

Speed: 120 (4/8/16)

Systems:

Laser Targeting and HuD +1 Equipment bonus to strike with ranged weapons

C-40R Rail Gun : d4x10 , Range 4000 ft

CM-2 Rocket Launcher – Payload 2 mini missiles

Kittani Serpent Power Armor

MDC 375 (Main Body)

Max Dex Bonus (Powered) 8

Unpowered Dex Penalty -6 And walking is impossible.

Robotic Strength 46 (+23 hth dmg)

Unpowered Strength Penalty -4

Speed: 90 (3/6/12)

Systems:

Double Bladed Plasma Axe: d4x10 (+23 from robotic strength)

Combat Shield: Can be used with the parry skill to block ranged attacks (at a -4 and shield takes 1/2 damage). Contains 4 Mini-Missiles.

Tail Vibro blade: Can be used by anyone with Elite skill as a secondary attack as if user had Multiweapon fighting feat. 3d6 (+11 from1/2 strength damage)

Sensor systems: +2 to long ranged attacks form optic systems. Grants Elite users Autododge feat while operational.

T-21 Terrain Hopper:

Max Dex Bonus (Powered): 6

Unpowered Dex Penalty: 0

Unpowered Strength Penalty: -2

Speed: 90 (3/6/12) Running, 220 (7/14/28)Fly
X-10 Predator:

Max Dex Bonus (Powered): 3

Unpowered Dex Penalty: -7

Unpowered Strength Penalty: -7

Speed:

X-1000 Ulti-Max:

Max Dex Bonus (Powered): 2

Unpowered Dex Penalty: Miniature Robot. May not move unpowered.

Unpowered Strength Penalty: Miniature Robot. May not move unpowered.

Speed: 90 (3/6/12)

NG-X9 Samson:
Max Dex Bonus (Powered): 4
Unpowered Dex Penalty: -6
Unpowered Strength Penalty: -6
Speed: 330 (11/22/44)

Flying Titan:

Max Dex Bonus (Powered): 8

Unpowered Dex Penalty: -2

Unpowered Strength Penalty: -2

Speed: 110 (3/6/12), 440 (14/28/56) flying

Armor Conversion note: Generally :

0 prowl penalty - 6 Max dex bonus, 0 Armor check penalty

5 prowl penalty - 5 Max dex bonus, -1 Armor check penalty

10 prowl penalty - 4 Max dex bonus, -2 Armor check penalty

15 prowl penalty - 3 Max dex bonus, -3 Armor check penalty

20 prowl penalty - 2 Max dex bonus, -4 Armor check penalty

25 prowl penalty - 1 Max dex bonus, -5 Armor check penalty

30 prowl penalty - 0 Max dex bonus, -6 Armor check penalty

Armors:
	Armor Name
	Max Dex Bonus
	 Check Penalty
	Speed
	MDC

	Dog Pack DPM
	6
	0
	Normal
	30

	CA-2 Light Dead Boy
	4
	-2
	Normal
	50

	CA-1 Heavy Dead Boy
	1
	-5
	2/3
	80

	Gladiator
	5
	-1
	Normal
	70

	Crusader
	6
	0
	Normal
	55

	Urban Warrior
	4
	-2
	Normal
	50

	Plastic Man
	4
	-2
	Normal
	35

	Juicer
	5
	-1
	Normal
	45

	Huntsman
	4
	-2
	2/3
	40

	Bushman
	4
	-2
	2/3
	60

	CA-3 New Light DB
	4
	-2
	Normal
	80

	CA-4 New Heavy DB
	2
	-4
	2/3
	100

	CA-5 Juicer DB
	2
	-4
	Normal
	125

	CA-5 Without 30+ Str
	0
	-6
	2/3
	125

	CA-6C Cyborg DB
	3
	-3
	Normal
	200

	CA-6C Without 30+ Str
	0
	-6
	2/3
	200

	CA-6EX Exoskeleton
	3
	-3
	Normal
	200

	CA-7 Special Forces DB
	2
	-4
	Normal
	100

	DPM New Dog Pack
	6
	0
	Normal
	50

