Characters & Combat Player’s Supplement
Section 4

Section 4: Skills

Rules Modifications, Clarifications & Additions

Skills/C&C Pg.46

The description of skills is rather self-explanatory; they are the character’s abilities; things he knows how to do. If a more detailed description is desired, please see Characters & Combat Pg.46. There are two methods of obtaining skills, Career Skills and General Skills, which use a Skill Point system to improve the skills as the character advances in levels. Table 15: Overall Skill List below lists all of the currently available skills. Please note that this list is intended to be comprehensive, but not all inclusive – there is not enough room. New skills may be added as a General Skill (GM’s discretion), if the player can justify the addition and develop the description.

Skill Points/C&C Pg.46

Skill points, both career and general, are “cash” that a character spends to build up his skills. Beginning at 1st level, and every time that the character advances a level, he automatically receives a certain amount of skill points with which to increase old skills and/or buy new skills (general only). The character can also receive skill points by attending an Advanced Training School. The skill points obtained for level advancement cannot be applied to the characters’ skills until the character has graduated training for that level.

Skill Checks/C&C Pg.46

The Skill Rating for each skill is determined by adding the base attribute for that skill, skill points “spent” on the skill, and any bonuses. Any time a character wants to do something out of the ordinary, he will need to attempt a Skill Check for that particular task by rolling a percentage (1d%). To succeed, the roll must be lower then the character’s Skill Rating in that particular task.

Modifying Skill Checks: Skill Checks are modified by how difficult the task is to accomplish. The chance of succeeding at a Skill Check is modified by increasing or decreasing the required percentage for the attempted task. Setting the difficulty of the task is up to the GM.

· Easy (ESY): Double the skill rating

· Average (AVG): Normal skill rating

· Difficult (DIF): Half the skill rating (round down)

· Impossible (IMP): Quarter the skill rating (round down)

Automatic Success: A roll of 01-05 will always succeed (excl. IMP skill checks requiring less then 05).

Automatic Failure: A roll of 96-00 will always fail. A roll of 00 is a catastrophic failure, the affects of such a failure, if any, is left to the GM’s discretion.

Career Skills/C&C Pg.46

Career Skills are the eight skills pre-assigned by the career chosen and are directly related to that career.

To improve Career Skills you spend Career Skill Points (CSP). Beginning at 1st level, characters get 40 CSPs and every time he advances a level he receives 40 more. Although you must allocate all your points, you do not have to allocate points to every skill, however, you may not put more then 15 points in any single skill at one time. The career skills may also be improved through a career’s Special Ability bonuses, see Careers in Section 3 for this information.

The base career skill rating – points spent plus attribute score – may not exceed 95 (bonuses are ignored if they bring the rating above 95).

General Skills/C&C Pg.47

General Skills are learned through outside interests not directly related to the character’s occupation; they may be hobbies, skills from extra jobs, or abilities picked up from other sources. General Skills may be selected as desired. Some skills have limiting requirements (such as prerequisites) or restrictions as noted in the skill’s description. Beginning at 1st level, a character must select four to six skills. Every time the character advances a level he may chose to add one new skill if he wishes.

To improve the character’s General Skills you spend General Skill Points (GSP). Beginning at 1st level, characters get 20 CSPs and every time he advances a level he receives 20 more. Although you must allocate all your points, you do not have to allocate points to every skill, however, you may not put more then 15 points in any single skill at one time.

The base general skill rating – points spent plus attribute score – may not exceed 80.

Prerequisites/C&C Pg.49

Several skills are described as having prerequisites; in other words, a character must have spend a certain number of skill points in some other skill or skills before he can spend any points on the skill in question. Only points spent are counted. Neither attribute scores nor bonuses are applied to the prerequisite requirement.

Skill Bonuses

If a character is granted a bonus to a skill from career Special Abilities, or another source, this bonus cannot be applied unless the character has already learned the applicable skill. If not, once the character learns the applicable skill then the bonus may be applied.

Assistance/C&C Pg.87

A character who is not otherwise occupied at a specific task can aid another character by assisting them with their attempt at using a skill. By assisting another character who is using a skill, the user of the skill makes the skill check with a bonus to his skill rating, however, there are a few rules that must be followed. The user of the skill must actually have the skill being attempted (no winging it). If the assisting character actually has the skill, the user of the skill is granted a +10% bonus. If the If the assisting character does not have the skill, then the user of the skill is granted only a +3% bonus.

Winging It/GM Addition

The “Winging It” rule allows characters to attempt some skills that they have not spent skill points on. The attempted skill must be an associated skill (i.e. career, culture, race, and/or education) that the character may have learned something of, or seen done repeatedly while growing up or traveling, but never actually “learned” to do.

Some skills may not be “winged.” Those skills that a particular character has not been associated with, would not have normally known or seen while growing up or traveling, those that require a prerequisite (unless the prerequisite has been met), or those that require specific, special, or advanced education or training (such as Medic or Scientist only skills).

Skills

Dexterity Skills

Acrobatic: The skill necessary for performing balancing, juggling, and other unusual feats of physical dexterity.

Animal Riding: The skill of controlling an animal that is large enough and strong enough to be ridden by a player character race and has been specifically trained to carry a rider. The list of animals includes, but is not limited to, horses, elephants, camels, bulls, and varieties of those species that have been bioengineered for use on certain planets. A character encountering an unfamiliar type of riding animal for the first time must make all skill checks (mounting, getting the animal to go in a certain direction, etc.) as either DIF or IMP for the first hour of riding.

Climb: The skill of climbing walls, mountains, or other vertical surfaces without falling, and without the aid of ropes or other equipment. The steepness and slipperiness of the surface is taken into account by the difficulty that the GM assigns to the task. A character’s rate of movement while climbing is one-fourth his Run movement rate, adjusted up or down according to the difficulty of the task.

Drive Groundcar: This skill allows the character to drive any type of small, wheeled ground vehicle.

Drive Heavy Ground Vehicle: The required skill for driving tanks, heavy trucks, tractors, and other large grand vehicles.

Drive Jetcar: This skill allows the character to drive any type of small vehicle using jet propulsion for movement.

Drive Motorcycle: A character with this skill may drive any type of powered two- or three-wheeled vehicles.

Hide In Shadows: The ability to use cover, shadows, and darkness to avoid detection. Succeeding at a Skill Check means that the character is effectively invisible (cannot be hit in combat, cannot be seen, etc.) for as long as he remains hidden. As soon as he takes some tangible action (attacking, moving, calling out to an ally, etc.), the benefit of being hidden is negated.

Maneuver in Zero G: Characters with this skill are adept at moving in a zero-gravity environment, using handholds and body movements, to steer themselves. A character who falls a Skill Check, in a combat situation receives a +3 penalty to his Armor Class, +3 penalty to initiative, and a -3 penalty to hit. A character without this skill receives a +6 penalty to his Armor Class, +6 penalty to initiative, and a -6 penalty to hit.

Move Silently: The skill of silent movement through brush, gravel, and other types of terrain in which It is difficult to move from place to place without making noise. Skill Checks must be made every round for as long as the character continues to move. Succeeding at these checks means that the character’s movements are unnoticed for as long as he remains silent; failing a check means that others in the area will be aware of the character’s location. The skill requires that the character move at half movement.

Paint/Draw: A character with this skill is proficient in using paints, charcoals, or other artistic media to produce pleasing, recognizable artwork. A useful skill for rogues, who often conceal the true nature of their occupation by posing as creative artists (and may actually be good enough at this skill to earn a living at it even if that was all they did).

Pick Pocket: This skill is used to take small items from other people’s pockets, clothing, purses, or other personal locations. if the would-be victim is guarding against the possibility of having his pocket picked, a successful Notice Skill Check (see below) will cause the attempt to fail.

Pilot Fixed Wing Craft: This skill Is used to pilot any type of fixed wing, jet or propeller-powered, aircraft.

Pilot Rocket: A character with this skill can pilot a rocket ship of any type, in or out of atmosphere.

Pilot Rotorwing Craft: This skill is used to pilot “Dragonfly” rotor vehicles, helicopters, and other vehicles that fly by means of rotating blades.

Pilot Ship/Submersible: This skill is used to pilot seagoing ships, small submersible vehicles, and other aquatic craft.

Play instrument: This skill allows a character to play one musical instrument of his choice. Instruments of similar design or type may also be played by succeeding at a Skill Check at a difficulty level one level higher than normal. A useful skill for rogues, who often conceal the true nature of their occupation by posing as musicians (and may actually be good enough at this skill to earn a living at it even if that was all they did).

Swimming: Characters with this skill are capable of swimming at a moderate pace (one-fourth their normal Movement Rate) through cairn waters by making an Easy Skill Check. Failing a Skill Check means that the character cannot move under his own control and is In danger of death by drowning unless he is assisted or rescued.

Use Rocket Belt: Characters with this skill are able to maneuver while wearing a rocket belt or a space belt better than someone who is not as skilled.

Technology Skills

Bypass Security: The skill of tracing and neutralizing electronically based alarm systems, including cameras, microphones, pressure sensors, and other alarms.

Communications Operation: A character with this skill is adept at using communication devices, and at diagnosing possible malfunctions or problems in those devices. This skill also increases a character’s chance of punching a communication signal through adverse conditions, such as Jamming or asteroid fields, and of tracing a communication signal to its source. For interplanetary communications, please see The World Book (Pg.38) for the time delay caused by the immense distances.

Cook: The character is adept at the preparation, presentation, and storing of food, either In the raw state or in prepackaged concentrates.

Demolitions: A character with this skill Is adept at using, installing, and defusing grenades, bombs, and other pyrotechnic devices. On a successful Skill Check, a grenade or a bomb (same as a grenade in damage potential) does maximum damage. If the character or someone else in the group succeeds at a Notice Skill Check, it may be possible for the character to detect and/or disable a bomb or some other kind of timed explosive device.

Diagnose (Medic only): A medic with this skill is able to identify the specific cause of a character’s ailment. The difficulty of the Skill Check is related to how obscure the ailment is and how much time the medic is willing or able to spend doing his diagnosis. Making a successful diagnosis in 1-2 minutes is DIF or IMP; in 3-5 minutes it may be AVG; in 5 or more minutes, it may be ESY – if the ailment is obvious and not easily confused with some other illness. The skill is only necessary for identifying illnesses or internal injuries, and is not necessary to determine the nature of an external wound.

First Aid: The character is capable of providing minimal first aid: stopping bleeding, bandaging wounds, or otherwise stabilizing a non-critical condition. Successful use of this skill allows the character to cancel 1d6 points of damage that some character has suffered during a combat encounter that is underway or has just ended. This skill is usable only once per character during any combat encounter (additional attempts on the same character will automatically fail). If the patient is awake the difficulty level is AVG, if unconscious the level is DIF (if attempted on oneself, the difficulty is DIF). If the skill is used successfully, when a medic attempts to treat the character’s wounds the difficulty level is improve by one level.

Gadgeteering (Scientist only): A special career skill that is basically an advanced form of the Jury Rig skill. Instead of merely enabling him to make a temporary repair, the Gadgeteering skill allows the scientist to create an entirely new use for or modification of an existing device. Some specific examples of gadgeteering are: combine functions of multiple existing devices, make modifications to existing devices, increase the power or range of a device, decrease the size of a device without reducing effectiveness. More detailed information on the process, equipment needed, the time required, and cost for the modifications listed above can be found in Characters & Combat Pg.91.
Jury Rig: The character has the ability to temporarily fix a damaged or malfunctioning component, no matter what type of device or ship component it is. A Jury Rig Skill Check will cancel up to 2d10 points of damage to any ship component. However, jury-rigged repairs are not permanent, and will fall in 1d6 rounds. When this occurs, a second Skill Check may be made on the damaged component at one difficulty level higher.

· Prerequisites: 10pts. in Repair Mechanical and 10pts. in Repair Electrical.

Life Suspension Tech (Medic only): The character is adept at maintaining and operating suspended animation devices, and diagnosing possible malfunctions or problems with the equipment. If successfully used (on an AVG Skill Check) within five rounds after a character has been reduced to 0 hit points, a life suspension device will keep the character from dying. Later, up to 1 year afterward, the medic can attempt to restore hit points to the patient. However, a second Life Suspension Skill Check (at IMP) must be made to successfully revive the patient before hit points can be restored. If this check is failed, the patient dies. See information on life suspension in Characters & Combat Pg.72 and The World Book Pg.42.

Open Lock: The skill of picking or opening mechanical locks, barred gates, and other non-electronic fasteners.

Repair Computer: A character with this skill is adept at maintaining and repairing computer systems, and diagnosing electrically based problems. This does not allow the character to program a computer, however. A successful use of this skill fully repairs a computer.

· Prerequisites: 40pts. in Repair Electrical.

Repair Electrical: A character with this skill is adept as repairing electrical circuits, working with electrical components, and diagnosing electrically based problems. A successful use of this skill cancels 2d10 pints of damage to a ship’s sensors, or fully repairs any other smaller electrical component.

Repair Life Support: The skill of repairing and maintaining the life support systems. A successful use of this skill cancels 2d10 points of damage to the life support system of a ship or some other self-contained environment.

· Prerequisites: 25pts. in Repair Mechanical and 30pts. in Repair Electrical.

Repair Mechanical: A character with this skill is capable of repairing machinery – devices that rely primarily on mechanical (rather then electronic) components. A successful use of this skill cancels 2d10 points of damage to a ship’s controls, or fully repairs any smaller mechanical device.

Repair Nuclear Engine: The character is adept at the repair, upkeep, and installation of nuclear rocket engines and related sub-systems, as well as diagnosing problems and modifying designs to a limited extent. A successful use of this skill cancels 2d10 points of damage to the ship’s engines.

· Prerequisites: 10pts. in Repair Mechanical.

Repair Rocket Hull: The character knows how to patch, restructure, and otherwise modify rocket ship hulls, especially after battle damage. A successful use of this skill cancels 3d10 points of damage to the ship’s hull.

· Prerequisites: 10pts. in Repair Mechanical.

Repair Weapon: A character with this skill is able to restore a damaged weapon to full normal capability. If he has access to tools, the Skill Check is made at an easier level or difficulty then is would otherwise require. This skill will not recharge a weapon that is out of power, or make weapons usable if it is out of ammunition.

Sensor Operation: The skill of operating rocket ship sensors. This skill also increases a character’s chance of locating hidden astral bodies, tracking/evading rockets, and diagnosing sensor system problems.

Treat Critical Wounds (Medic only): A medic with this skill is able to treat extremely severe Injuries. Successful use of this skill restores 3d8+3 hit points. If used to treat a critical wound (see Critical Hit system), the skill may be used once per critical injury. If used to treat lesser wounds, then the skill may be used once per fresh wound. The medic can use this skill on himself, but only with great difficulty (requiring an IMP check to succeed). Treatment time required Is 10 rounds.

· Prerequisite: 40pts. in Treat Serious Wounds.

Treat Disease (Medic only): Once a successful Diagnose Skill Check is made, the medic knows the proper treatment for curing a given Illness. Successful use of this skill usually restores the patient to full function in 1d10+2 hours. Treatment time required is 10 rounds.

· Prerequisite: 25pts. in Diagnose.

Treat Light Wounds (Medic only): The medic has mastered the surgical techniques of his craft well enough to treat minor injuries: flesh wounds, laser burns, and other types of minimal damage. Successful use of this skill restores 1d8 hit points to the patient - but the patient cannot regain hit points that would put his total above his normal maximum. This skill may be used once per fresh wound. The medic can use this skill on himself, but only with difficulty (requiring an DIF check to succeed). Treatment time required is 1 round.

Treat Poisoning (Medic only): After a successful Diagnose Skill Check, the medic will know the proper treatment and antidotes for any extremely lethal poison or dose of radiation. Successful use of this skill usually restores the patient to full function 1d10+1 rounds. Treatment time required is 1 round.

· Prerequisite: 15pts. in Diagnose.

Treat Serious Wounds (Medic only): At this level, the medic has enough skill to deal with broken bones, concussions, serious weapon wounds, and burns. Successful use of this skill restores 2d8+1 hit points. If used to treat a critical wound (see Critical Hit system), the skill may be used once per critical injury. If used to treat lesser wounds, then the skill may be used once per fresh wound. The medic can use this skill on himself, but only with difficulty (requiring an DIF check to succeed). Treatment time required is 3 rounds.

· Prerequisite: 30pts. in Treat Light Wounds.

Treat Stun / Paralysis (Medic only): With this training, the medic knows how to treat the effects of sonic stunners, paralyzation drugs, and other types of paralyzing agents. This skill will not cure paralyzation caused by injury. Successful use of this skill usually restores the patient to full function in 1d4 rounds. Treatment time required is 1 round.

Intelligence Skills

Astrogation: The character has a working knowledge of how to calculate a spaceship course, plot the movement of astronomical bodies, and take sights on the stars. Successful use of this skill will enable the crew to reduce fuel consumption allowing the spaceship to travel faster while burning less fuel (on the ruler, only burn half the listed fuel per day for a particular speed). A failure, however, may have the opposite effect.

· Prerequisites: 20pts. in Astronomy and 25pts. in Mathematics.

Astronomy: The character has a working knowledge of plan​ets, stars, and other heavenly bodies. He can locate and identify constellations and planets through a telescope, and knows basic astronomical facts such as planet distance, size and composition.

Battle Tactics: The character knows the basic principles of suc​cess in small-group combat: concentrate fire in a small area, don’t let yourself get Isolated, and so forth. On a successful Skill Check, he can use hand signals and brief verbal instructions to direct the other member’s of his team during a firefight on the ground against a group of enemies. Each other member of the team who can see or hear the char​acter gets a +1 bonus to his attack roll. Using this skill takes, in effect, no time; the character can attack or perform some other action in the same round.

Bioengineering (Scientist only): This skill is used to create new plant, animal, or humanoid gennies. Bioengineering may only be performed upon an organism before conception; a scientist could, for example, bioengineer a human to be born with greater strength, but could not make the alteration after he was conceived. Some specific applications of the Bioengineering skill and the difficulty levels associated with achieving these feats are as follows: alter human (DIF), create humanoid gennie (DIF), create animal or plant gennie (DIF), modify existing life form (AVG), combine traits from two or more life forms (DIF), and create a totally new life form (IMP). More detailed information on this skill and the processes for the applications listed above, and others, can be found in Characters & Combat Pg.91 and the definitive and most current source on bioengineering No Humans Allowed Pg.44 & 55.
· Prerequisite: For use with animals/humanoids- 20pts. in Biology; For use with plants- 15pts. in Botany.

Biology: The character has a working knowledge of biology, classification of animals, and biochemistry.

Botany: The character has a working knowledge of plant classification, structure, and history.

Chemistry: The character is capable of working out formulas and is adept at performing experiments, mixing chemicals, and discovering new formulas.

Composition: The character can write musical scores (if he has at least 20 points in Sing or Play Instrument) or create salable works of writing or poetry (if he has at least 20 points in Literature).

· Prerequisite: Technically, none; the character can take this skill and put points into it at any time, however, he can only use this skill after he has put at least 20 points into one of the skills mentioned in the preceding paragraph.

Cryptography: The character has an extensive knowledge of codes and ciphers, both past and present. He can decipher or create codes for many applications.

Design Engineering: The character is capable of designing bridges, buildings, airfields, monuments, space stations, satellites, spaceships, and other works of civil engineering.

Disguise: The skill of using makeup, prosthesis equipment, and other techniques to assume the visual identity of another person.

Economics: The character has a working knowledge of basic economics. He can set up a business, market products, invest in stocks, and formulate business transactions and is capable of simple bookkeeping.

General Knowledge: This skill allows the character to know basic, everyday facts; current events, well known history, general gossip, and trivia. Equivalent to a basic "lore" skill.

Geology: The character has a working knowledge of rock formations, minerals, geological strata and volcanic action.

History: The character has a widely based knowledge of history including ancient and modern events. The character may select a historical period or field of study (i.e. military history, space exploration, human development, etc.) to gain a more detailed understanding of the period of field.

Law: This skill allows the character to have a working knowledge of the law, as practiced in space and on individual worlds of the solar system. He may possibly act as legal counsel with sufficient skill and the approval of the local government.

Library Search: This skill covers the ability to use a computer or data file to search out specified information. The user has sufficient knowledge of research procedures to locate tiles, uncover facts, and present them in a usable fashion.

Literature: The character has an extensive knowledge of literature, both past and present.

Mathematics: The character is capable of performing complex mathematical operations, deducing theorems, and calculating most math problems, as well as creating new mathematical formulas.

Memorize: The ability to remember information and useful facts.

Metallurgy: The character has an extensive knowledge of metals, ores, and metal foundry techniques. Given proper tools, he can forge small parts, fabricate small metal objects, and know what metals can be used for what applications.

Mimic: The ability to mimic the vocal patterns and sounds of others. This includes not only human voices, but also animal and environmental sounds.

Navigation: The character has a working knowledge of how to calculate a course on a planet, using sightings of stars and other landmarks.

· Prerequisites: 15pts. in Astronomy and 25pts. in Mathematics.

Physics: The character is capable of working out complex physics formulas, theorems, and problems.

Planetology: The character has a working knowledge of the conditions of the planets of the solar system, including typical animals to be found, hazards to be avoided, notable geological or climatological factors, and history of human exploration.

Programming: The character is adept at programming computers, both planeside and on rocket ships.

· Prerequisite: 10pts. in Mathematics.

Ship Lore: The character has extensive knowledge of rocket ships and their history. He may use this skill to know facts about a particular ship's armament, layout, and special abilities, if any.

Speak/Read Language: The character is able to speak and read any specified language. All characters know System-Anglic, (a.k.a. American English), which is the universal language of the solar system, but many foreign tongues do exist, both on Earth and on other worlds. This skill must be retaken for each new language to learned, and can be taken as many times as desired.

Charisma Skills

Act: The character is capable of memorizing lines, taking on characterizations, and playing a part.

Animal Training: The character has the ability to teach animals relatively simple tricks, based on the intelligence of the animal, if he first makes a Befriend Animal Skill Check (see below).

· Prerequisite: 20pts. in Befriend Animal.

Befriend Animal: The character has the ability to make wild animals feel comfortable and unafraid in his presence. Befriended animals may actually choose to help the character, defending him from attack or finding him food and shelter in the wild.

Distract: The character is able to provide a diversion by attracting the attention (of guards, etc.) away from the actions of another character.

Etiquette: The character has the ability to fit into a cultural group, avoid insulting or inappropriate behavior, and recover gracefully from social blunders.

Fast Talk/Convince: The skill of talking others into doing what you want them to do, using voice, mannerisms, persuasive arguments, and occasionally sex appeal. The effect lasts for a maximum of 1d6 minutes.

NOTE: This skill is not usable by one PC on another PC, and can only work against a NPC or creature that can understand the language.

Hypnosis: The skill of using voice tones, hand movements, and vocal commands to mesmerize others. A successful Hypnosis Skill Check may allow the user to implant reasonable commands or suggestions in the mind of the hypnotized party. The hypnotic effect lasts for a maximum of 1d10 hours, and can be broken by the skill using character at any time.

NOTE: This skill is not usable by one PC on another PC, and can only work against a NPC or creature that can understand the suggestion or command being implanted. Also, the recipient must be willing to be hypnotized.

Intimidate: The character is able to create an aura of menace around himself, such that others must make a saving throw against paralyzation or be too terrified to move. The effect lasts for a maximum of 5 rounds, or is spoiled sooner if the intimidating character takes some tangible action (such as moving away from the affected character or creature, attacking, or using some other skill).

NOTE: This skill is not usable by one PC on another PC, and can only work against a NPC or creature that can understand the action or language.

Leadership: The character has the skill of leading groups of all sizes, both in combat situations and in group activities. A successful Leadership Skill Check allows the character to give orders and be obeyed - as long as the ones he is ordering are willing to be led. If the Skill Check fails, the character must wait at least 1 day before attempting to use the skill on the same character or group (and, at the referee's discretion, the next check may be made at a higher degree of difficulty).

Sing: The character has the ability to sing in a pleasing manner.

Wisdom Skills

Notice: The equivalent of a trained observer skill, allowing the character to be aware of clues, events, traps, or other significant Information.

Planetary Survival: The character has a working knowledge of how to survive in wilderness conditions on all planets of the solar system. He or she knows what foods are edible and where they can be found, how to trap native game, locate shelter and drinking water.

· Prerequisite: 10pts. in Planetology.

Read Lips: The ability to discern the essence of a conversation by watching the lip movements of others, as long as the conversation is In a language that the character understands.

Shadowing: The ability to follow people In urban areas without being observed. This skill is primarily a stealth-based activity, as opposed to Tracking (see below), which is an observational skill.

Tracking: The ability to find, interpret, and follow tracks and signs in a wilderness environment.

New Skills

Dexterity Skills

Brawling: This skill benefits a character that engages in unarmed combat (Brawling C&C Pg.65). He knows how and where to strike his opponent for maximum effect. A successful skill check allows the character to do double (x2) normal damage, and allows a chance per hit for a knockout. If his roll-to-hit was four better then needed a possible knockout may occur as per the Bludgeoning rule (C&C Pg.66).
Escape: This Skill allows a character to slip out of ropes, chains, cuffs, and/or other types of mechanical bindings through the use of contortion, contraction, and other escape artist's methods. This skill does not allow the character to undo locks nor other mechanical devices.

Fastdraw: A character with this skill can quickly draw his pistol (laser/maser/rocket only) and fire. A successful skill check grants a -2 bonus to initiative (instead of the +2 penalty for a holstered/slung weapon) when the weapon is drawn and fired on the first round.

Forgery: This skill enables a character to create duplicates of documents and handwriting and to detect such forgeries created by others. To forge a common document (identification card, deed, contract, etc.) where neither the writing nor documents are specialized, he needs only to have seen a similar document before (AVG skill check must be rolled by GM). To forge a name, an autograph of that person is needed (DIF skill check must be rolled by GM). To forge a long hand written or a specialized document, a large sample of his handwriting or that document is needed (IMP skill check must be rolled by GM). Detection of forged documents is modified by the character's familiarity with that document.

· Prerequisite: 10pts. in Paint/Draw (Art).

Technology Skills

Cybernetics (Scientist only): This skill is the study of cybernetics (robotics) and cybergenetics – the interaction of organic and synthetic components at the molecular level (The World Book Pg.43). This skill combined with gadgeteering allows the scientist to create new or improve existing robots. Combined with bioengineering the scientist can create synthetic implants (like the Terrine MkIb “Barney’s” enhancements such as their retractable knives), cybernetic replacement organs controlled entirely by the brain as though they were the original organ, or cybernetic replacement limbs that function on brain impulses.

· Requirements: This skill requires a fully equipped laboratory. If the scientist does not have all of the proper tools, equipment, or facilities to work with, the skill check is DIF or IMP.

Low-Tech Weaponsmith: This skill is taught by only two cultures, the Desert Runners and the South American Freedom Fighters (SAFF). A Desert Runner (DR) character with this skill has learned to make and repair the DR crossbow and bolts; the explosive shells are made elsewhere and smuggled to the DRs. A South American Freedom Fighter character with this skill has learned to make and repair the SAFF bow and arrows, and SAFF blowgun and needles; the power arrows are rocket pistol shells fitted to pre-manufactured alloy shafts. This skill can be used to create these weapons quickly from handy and/or primitive components such as bound branches and cord for a bow; or they can be made over time from hand worked components. This skill can be use to create other low-tech weapons such as spears.

· Restriction: Only SAFF, Lowlander, and Desert Runner characters may start with this skill.

Mining: A character with this skill can site, work, and/or supervise the operation of a mine on a planet, moon, and/or asteroid. He knows how to use mineral scanners, geologist survey maps and reports, and gut instinct to locate a site to mine. With a successful skill check the character finds the ore(s) he is looking for and believes that he has found a good site to mine. However, that does not mean that it will be a profitable mine; the GM determines grade, quantity, and current market value well after mining begins.

· Prerequisite: 15pts. in Geology.

Repair Robot: The character with this skill is adept at the repairing, maintaining, and programming various types of robots. He is able to diagnose, troubleshoot, repair mechanical problems, and modify the robots programming to a limited extent. A successful use of this skill restores 3d8+3 points of damage.

· Prerequisite: 20pts. in Repair Mechanical and 20pts. in Repair Electrical.

Repair Power Systems: The character is adept at the repair, up keep, and installation of various types of non-ship based power plants, subsystems, and components. He is able to diagnose problems and modify system designs to a limited extent. A successful use of this skill restores 2d10 point to damaged systems.

· Prerequisite: 10pts. in Repair Mechanical.

Repair Structural Systems: The character knows how to patch, restore, rebuild, and otherwise repair station, installation, and building structures. A successful use of this skill restores 3d10 points of damage.

· Prerequisite: 10 Repair Mechanical.

Veterinary Medicine (Medic only): A Medic with this skill can attempt to treat the injuries and illnesses of all types of animals and animal-type gennies by following the same procedures described in the other Medic skills, as they apply to animals. Any medical equipment used (bioscanners, autosurgery, etc.) must be designed, calibrated and/or programmed for use on animals. This skill can be used on humans and human-type gennies at half the base percentage.

· Prerequisite: 20pts. in Diagnose and 20pts. in Treat Light Wounds.

Intelligence Skills

Bureaucracy: This skill encompasses a working knowledge of government protocol and the skills necessary to navigate bureaucratic organizations. He knows which official to approach and the best time to approach them. He knows where the government records are kept and the procedures for examining them. He knows how to circumvent sluggish or uncooperative bureaucrats. He obtains permits and other government documents in half the normal time. This skill can be used against others. The character can arrange for government decision to take twice as long as normal, to have permit issued in the wrong name, and/or to have important documents misplaced.

· Bonus: This skill improves rolls on Luna Bureaucracy Flowchart (Luna Pg.41).

Carnal Knowledge: This is the knowledge of, and expertise in the skill of sex. A character with this skill knows the ways and forms of sex preferred by both sexes (if applicable) for most known races. He or she can perform the “101 ways to drive your partner wild” with expert ease. Success is determined by the difficulty of the skill check; the lower the roll (category) the more satisfied the partner is.

Investigation: This skill represents the character's ability to gather information about people, places, things, and/or events. This skill uses informants, contacts, other skills, and/or his own cognitive abilities to gather and organize information to solve a crime, find a person, and/or to sell to the highest bidder.

Low-Tech Armorer: A Desert Runner character learns this skill as an apprentice making and repairing the specialized, rare, and highly prized armor worn by Desert Runner warriors. The armor can be created from leather and/or leather-like hides and takes six weeks on average to produce using low-tech hand forming and sewing techniques. This skill can be used to create other hide-based goods, but this is frowned upon by the Desert Runner culture.

· Restriction: Only Desert Runner and Lowlander characters may start with this skill.

Spelunking: A character with this skill has a thorough understanding of caves and underground passages, including their geology, formation, and hazards. He generally knows what natural hazards are possible and what general equipment a spelunking party should outfit itself with. Studying the cave (and a successful skill check) will enable the character to know the likelihood of a cave-in, flash flood, or other natural hazard and estimate the time required to excavate a passage blocked with rubble. A successful skill check reduces the chance of getting hopelessly lost when confronted by multiple unmarked passages, sinkholes, & etc.

Toxicology: This skill grants the character knowledge of natural, genetically engineered, and manufactured poisons and toxins. He can identify, create, extract, manufacture, handle, administer, and/or develop antidotes to, or treatments for any of the toxins he has identified.

· Prerequisites: 10pts. in Biology, 10pts. in Botany, and 10pts. in Chemistry.

Charisma Skills

Diplomacy: A character this skill has a unique way with people that draws them to him almost irresistibly. He has a flair for words and an extensive vocabulary. He's articulate and practiced in the art of subtle and overt coercion.

· Prerequisite: 20pts. in Etiquette

· Bonus: This skill grants a bonus to Fast Talk/ Convince equal to the number of points spent on this skill.

Street Sense: This skill is used for improving investigations. A character with this skill is adept at making and making a good impression on contacts, underworld and otherwise. Those whom the character contacts will not necessarily trust him, but may decide to talk to him for whatever reason. A successful skill check means that the contact becomes favorably inclined toward the character and will remain so unless events change their mind.

· Bonus: This skill grants a bonus to Investigation equal to the number of points spent on this skill.

Wisdom Skills

Hunt/Fish/Trap: This skill enables the character to stalk game, catch fish, and/or trap game as well as gut, skin, prepare the hide, and cure the meat. To stalk game a successful skill check is required as he closes into each weapon range (AVG for long range/DIF for medium range/IMP for short range) modified by environment and conditions. To catch fish a successful skill check is required each hour modified by environment and conditions. If successful, he catches one fish for every 10 points spent on this skill. To trap game the character may either "run a trap line" or set temporary snares. In either case, a successful skill check is required modified by environment and conditions.

Constitution Skills

Endurance Running: With this skill a character can move at twice his base movement rate for up to 12 hours. At the end of that period he must sleep for at least eight hours. After the first day's run the character must make a skill check. If successful, he can continue. If unsuccessful, he must rest another 16 hours.

Hold Breath: This skill helps a character hold their breath for extended periods of time. With an AVG skill check, or a DIF skill check with exertion, a character can hold their breath for half his CON in rounds (round down). Without this skill a character can only hold their breath for 1/3 of their CON (round down). To hold their breath longer a character must make a DIF or IMP skill check. Once a check fails the character must breathe or die.

Strength Skills

Jumping: With this skill a character can perform exceptional leaps. With a successful skill check he can do a standing broad jump of up to one foot for every two points of strength (round down) divided by percent of gravity ([STR/2]/G%). Or with at least a 20-foot running start, he can do a running broad jump of up to one foot for every point of strength divided by percent of gravity (STR/G%). Or he can leap vertically up to one foot for every four points of strength (round down) divided by percent of gravity ([STR/4]/G%).

Tables

Table 15: Overall Skill List (C&C Pg.49)

Base
Career
Pre-

Skill
Attribute
Skill
Requisite
Requisite

Acrobatics
DEX
--
--
--

Act
CHA
En
--
--

Animal Riding
DEX
St
--
--

Animal Training
CHA
--
20 A
--

Astrogation
INT
An
20 B, 25 C
--

Astronomy
INT
An
--
B

Battle Tactics
INT
W
--
--

Befriend Animal
CHR
St
--
A

Biology
INT
Si
--
D

Botany
INT
Si
--
N

Brawling [2]
DEX
--
--
--

Bureaucracy [2]
INT
--
--
--

Bypass Security
TEC
A, C, Ro
--
--

Chemistry
INT
Si
--
O

Climb
DEX
C, Ro, St
--
--

Carnal Knowledge [2]
INT
En
--
--

Communications Operation
TEC
An
--
--

Composition
INT
--
20 any F
--

Cook
TEC
--
--
--

Cryptography
INT
--
--
--

Demolitions
TEC
W, C
--
--

Design Engineering
INT
--
--
--

Diplomacy [2]
CHA
--
20M
--

Disguise
INT
A, En
--
--

Distract
CHA
En
--
--

Drive Ground Car
DEX
C, Rj
--
--

Drive Heavy Ground Vehicle
DEX
C
--
--

Drive Jetcar
DEX
C, Rj
--
--

Drive Motorcycle
DEX
C
--
--

Economics
INT
--
--
--

Endurance Run [2]
CON
--
--
--

Escape [2]
DEX
--
--
--

Etiquette
CHA
--
--
M

Fastdraw [2]
DEX
--
--
--

Fast Talk/Convince
CHA
En, Ro
--
--

First Aid
TEC
C
--
--

Forgery [2]
DEX
--
10 P
--

General Knowledge
INT
Si
--
--

Geology
INT
Si
--
Q

Hide in Shadows
DEX
Ro, A
--
--

History
INT
Si
--
--

Hold Breath [2]
CON
--
--
--

Hunt/Fish/Trap [2]
WIS
--
--
--

Hypnosis
CHA
--
--
--

Investigation [2]
INT
--
--
--

Intimidate
CHA
--
--
--

Jumping [2]
STR
--
--
--

Jury Rig
TEC
E,T
10 G, 10 H
--

Law
INT
--
--
--

Leadership
CHA
W
--
--

Library Search
INT
Si
--
--

Literature
INT
--
--
F

Low-Tech Armorer [2]
INT
[6]
--
--

Low-Tech Weapons [2]
TEC
[6]
--
--

Maneuver in Zero G
DEX
[3]
--
--

Mathematics
INT
An, Si, T
--
C

Memorize
INT
Si
--
--

Metallurgy
INT
Si
--
--

Mimic
INT
--
--
--

Mining [2]
TEC
--
15 Q
--

Move Silent
DEX
[4]
--
--

Navigation
INT
An
15 B, 25 C
--

Notice
WIS
[5]
--
--

Open Lock
TEC
Ro
--
--

Paint/Draw (Art)
DEX
--
--
P

Physics
INT
Si
--
--

Pick Pocket
DEX
Ro,A
--
--

Pilot Fixed Wing
DEX
An, C, Rj
--
--

Pilot Rocket
DEX
An, C, Rj
--
--

Pilot Rotorwing
DEX
An, C, Rj
--
--

Pilot Ship/Submarine
DEX
An,C
--
--

Planetary Survival
WIS
St
10 I
--

Planetology
INT
St
--
I

Play Instrument
DEX
En
--
F

Programming
INT
T
10 C
--

Read Lips
WIS
--
--
--

Repair Computer
TEC
T
40 G
--

Repair Electrical
TEC
E, T
G
--

Repair Life Support
TEC
E, T
30 G, 25 H
--

Repair Mechanical
TEC
E, T
--
H

Repair Nuclear Engine
TEC
E
10 H
--

Repair Power Systems
TEC
T
10 H
--

Repair Robot
TEC
T
20 H, 20 G
--
Repair Rocket Hull
TEC
E
10 H
--

Repair Structural Systems
TEC
T
10 H
--

Repair Weapon
TEC
W, T
--
--

Sensor Operation
TEC
An
--
--

Shadowing
WIS
--
--
--

Ship Lore
INT
An
--
--

Sing
CHA
En
--
F

Speak/Read Language
INT
--
--
--

Spelunking [2]
INT
--
--
--

Street Sense [2]
CHA
En
--
--

Swimming
DEX
--
--
--

Toxicology [2]
INT
--
[7]
--

Tracking
WIS
St
--
--

Use Rocket Belt
DEX
Rj, W
--
--

Medic only

Diagnose
TEC
M
--
J

Life Suspension Tech
TEC
M
--
--

Treat Critical Wounds
TEC
M
40 L
--

Treat Disease
TEC
M
25 J
--

Treat Light Wounds
TEC
M
--
K

Treat Poisoning
TEC
M
15 J
--

Treat Serious Wounds
TEC
M
30 K
L

Treat Stun/Paralyze
TEC
M
--
--

Vet Medicine [2]
TEC
--
20 J, 20 K
--

Scientist only

Cybernetics [1]
TEC
--
--
--

Bioengineering [1]
INT
--
[8]
--

Gadgeteering [1]
TEC
Si
--
--

NOTES: [1] – See C&C Pg.91; [2] – GM addition; [3] – Assassin, astronavigator, commando, engineer, rocketjock, and warrior; [4] – Assassin, rogue, scout, and warrior; [5] – Assassin, commando, engineer, rocketjock, rogue, scientist, scout, technician, and warrior; [6] – see restrictions; [7] – 10 D, 10 N, and 10 O; [8] – 20 D or 15 N

CAREER CODE: A – assassin; An – astronavigator; C – commando; E – engineer; En – entertainer; M – medic; Rj – rocketjock; Ro – rogue; Si – scientist; St – scout; T – technician; W – warrior.
PAGE
35

