197 Perks for Fallout Unlimited

Been modified for another set of rules:

Have been modified for a different set of rules so more people can use them. Modified by Hatchen, most only changed for the skills, all the original work done by ATOGA, I take no credit.

BY ATOGA

This is a fairly extensive selection of perks that will be included in Fallout Unlimited. Of the total 197 perks, 85 are new, not included in Jason’s Fallout PNP. Of that, several are my own creation, and others are borrowed from other authors and games. Many perks were modified heavily, to either make them better or worse for game balance and to make certain skills more interesting. Also, perks level requirements are only at increments of 3, because it was too confusing and didn’t make much of a difference (another stupid addition from Fallout Tactics). Some of the rules mentioned in the perk won’t make sense because they haven’t been fully written out yet, but they will when I release the rest of the stuff. I’m sure this document is filled with errors and stupid things as well, perhaps even repeats of the same perk (?). Others may be completely contradictory due to my lack of editing. If you spot anything odd, don’t hesitate to notify me at atoga_666@falloutpnp.net.

Other perk ideas and rules spliced from: Enclave sourcebook, Lup_Alb_13’s homemade rules, modified for other set of rules in the www.Falloutpnp.net site

What follows is the (partial?) perks section from the “atoga version,” with a brief introduction and then the perks, grouped by level. * New perks, or ones that have been changed a lot, are in red for the sake of convenience.
PERKS

Every few levels, characters will gain new perks. Perks represent knowledge that the characters have gained while traveling the wasteland. Perks can affect primary stats, skills, secondary stats, and can do many other strange things. Some perks require a creative GM implement successfully. All perks have level requirements and many have statistic requirements which the character must fulfill in order to select the perk. In addition, some perks can be selected more than once (these perks are ranked to distinguish between characters who have taken them a different number of times). Perks with 2 ranks may be taken up to two times; perks with 3 ranks may be taken up to three times.

 The following section describes in detail a number of perks which may be selected, grouped by the minimum level necessary to attain the perk. Feel free to home-brew your own perks with the assistance of the GM.

LEVEL 3 PERKS

Adrenaline Rush: With this perk, you gain +1 to Strength and +1 Action Point when you drop below 50% of your maximum hit points. Ranks: 1. Requirements: EN 4, Level 3.

Alertness: With this perk you are more aware of your surroundings. Your Perception is increased by 1 for each level of this perk for purposes of noticing things (through sight, smell, hearing, touch, or taste). Ranks: 3. Requirements: PE 4, Level 3.
Awareness: You are more likely to notice details about people and critters. Awareness will give more detailed information about them whenever you examine one of them, giving you their hit point information and letting you know about the current weapons they are using. Ranks: 1. Requirements: PE 5, Level 3.

Bargain Hunter: Bargains come naturally with the addition of this perk. You can always find the right price from the merchant with a little looking around, and with a successful Barter roll the cost of any item you buy is reduced by 2d6 percent. Ranks: 1. Requirements: LK 7, Barter 50%, Level 3.

Balls of Steel: You have balls of steel. While most men would double over in pain if hit in the groin, you can withstand the agony with no problem. If hit in the groin, suffer no effects aside from damage. Obviously, only men can pick this perk. Ranks: 1. Requirements: EN 6, Level 3.

Bloodhound: You can easily track others by their scent. With this perk, you gain the ability to follow others by their scent. Each additional level of this perk improves your Perception by 2 when doing so. Only dogs and Deathclaws may select this perk. Ranks: 3. Requirements: PE 7, Tracking 40%, Level 3.

Bracing: You have learned how to brace large weapons, so that you can fire big guns without difficulty. You never suffer penalties to hit with Big Guns due to a Strength lower than the Minimum Strength requirement. Ranks: 1. Requirements: EN 5, Big Guns 60%, Level 3.

Brewer: With this perk, you can brew all sorts of alcohol and other beverages. Each level of this perk gives allows you to brew alcohol and beverages at no penalty, and you also receive a 10% bonus on Science chemistry. Ranks: 1. Requirements: IN 4, Science chemistry 40%, Level 3.

Brown Noser: You've learned the value of sucking up to your superiors! You gain +1 Charisma and +10% to social skill rolls per level, of this perk for purposes of reaction rolls, while dealing with authority figures. Animals cannot brown-nose. Ranks: 2. Requirements: CH 5, IN 6, Persuasion 40%, Level 3.

Careful: Being a very careful person, you are less likely to make huge errors which might cost you your livelihood or worse. With this perk, the chance of critical failure on any roll is reduced by 3%. Ranks: 2. Requirements: PE 5, Level 3.

Cautious Nature: You have learned to be wary of the hostile world around you. Your Perception is increased by +5 when determining where he begins in random encounters. Ranks: 1. Requirements: PE 6, wilderness lore 40%, Level 3.

Common Sense: You have a sharp sense of practicality. Whenever your character does something that the GM does foolish, the GM must issue a warning to you. Ranks: 1. Requirements: PE 6, IN 6, LK 6, Level 3.

Comprehension: You pay much closer attention to the smaller details when reading. You gain double the normal skill points when reading books. Dogs cannot take this perk. Ranks: 1. Requirements: IN 6, Level 3.

Die Hard: You don't give up easily. When your hit points get below 25% of their total you get an additional +3 to all Damage Thresholds. Ranks: 1. Requirements: EN 6, LK 6, first aid 40%, Level 3.

Disease Resistant: There are some nasty bugs going around in the wasteland. However, with this perk, the damage, effects, and heal times of all diseases infecting you are halved. Ranks: 1. Requirements: EN 6, Doctor 50%, Level 3.

Doctor: The Doctor perk will give you a bonus of 20% to the Medic skill. Healing skills are a good thing. Ranks: 1. Requirements: IN 6, Doctor 40%, Level 3.

Drunken Master: As a “child of the bottle,” you fight better when you are drunk. You receive a 20% bonus to your unarmed skill, as well as a +2 bonus to all of your Damage Thresholds, while under the influence of alcohol. Ranks: 1. Requirements: EN 4, Unarmed 60%, Level 3.

Earlier Sequence: You are more likely to move before your opponents in combat, since your Sequence is +2 for each level of this Perk. Ranks: 3. Requirements: PE 6, Level 3.

Farmer: This perk allows you to farm and cultivate all sorts of food with the simplest of tools. You receive no penalty when growing and harvesting vegetables, herbs, and other grown organic materials with this perk. Ranks: 1. Requirements: IN 4, Science 40%, Science biology 40%, wilderness lore 35%, Level 3.

Fast Healing: With each level of this perk, you will get a +1 bonus to your Healing Rate. Thus you heal faster. Ranks: 3. Requirements: EN 6, first aid 40%, Level 3.

Flexible: Years of exercise have made you extremely supple. Your Agility is increased by 1 for general Agility rolls, and you can change stances in half the time of a normal person. Ranks: 1. Requirements: AG 6, En 6, Level 3.

Friendly Foe: Characters that are part of your party are never hit by your stray bullets and other attacks gone awry, even on a critical miss. This perk does not affect area attacks and splash damage. Ranks: 1. Requirements: PE 4, Level 3.

Hardworking: You know the value of hard work and can complete many different tasks faster than others simply by working efficiently. All non-combat base times are reduced by 10% for each level of this perk. Ranks: 2. Requirements: EN 5, IN 5, Level 3.

Healer: The healing of bodies comes easier to you with this perk. Each level will add 1d6 more hit points healed when using the first aid skill. Ranks: 3. Requirements: PE 7, IN 5, AG 6, First aid 50%, Level 3.

Here and Now: With this Perk you immediately gain enough experience points to advance one level. Ranks: 1. Requirements: Level 3.

Hunter: You know how to skin animals to obtain their valuable hides and you can also easily track animals through the wilderness. You receive a 20% bonus to tracking rolls that involve tracking anything (by footprints, tire tracks, etc.). Ranks: 1. Requirements: PE 6, tracking 50%, Level 3.

Leather Tanner: This perk allows you to create, harden, and repair simple armors and other goods made out of leather from animal hides. You suffer no penalty on such rolls. Each additional level of this perk gives you a 30% bonus when doing so. Ranks: 3. Requirements: Mechanics 40%, wilderness lore 40%, Level 3.
Life of the Party: Party animal! You are fun to be around when drunk. For every point of Perception you lose to alcohol, you temporarily gain a point of Charisma. Ranks: 1. Requirements: CH 5, Persuasion 40%, Level 3.

Master Thief: A Master Thief has a bonus of 15% to the Lockpick skills and Steal. Rob from the rich, and give to you. Ranks: 1. Requirements: one of Lockpick skills 40% or Steal 40%, Level 3.

Mr. Fixit: (or, Ms. Fixit) This perk will give you a bonus of 10% to the Mechanics and Electronics skills. A little late night cramming never hurt anybody, especially you. Animals cannot choose this perk. Ranks: 1. Requirements: repair Mechanics 40% or repair Electronics 40%, Level 3.

Mountaineer: You have spent a lot of time climbing mountains and other remote areas. As a result, you gain a 40% bonus to climbing rolls that involve climbing, and suffer no penalties to any rolls as a result of heights. Ranks: 1. Requirements: ST 6, climbing 40%, Level 3.

Negotiator: You are a very skilled negotiator. Not only can you barter with the best of them, but you can talk your way into or out of almost anything. With this perk you gain a 10% to Persuasion and Barter. Ranks: 1. Requirements: Persuasion 40% or Barter 40%, Level 3.

Night Vision: With the Night Vision perk, you can see in the dark better. Each level of this perk will reduce penalties to all rolls due to darkness for you by 20%. Ranks: 3. Requirements: PE 6, Level 3.

Out of Sight: You are very good at hiding out of sight and remaining invisible to the casual observer. With this perk, others suffer -2 PE for the purposes of trying to spot you in any situation. Those who aren’t suspicious of people like you sneaking around unseen suffer an additional -2 PE when trying to spot you if you’re sneaking. Ranks: 1. Requirements: PE 5, AG 5, LK 5, Sneak 50%, Level 3.

Pack Rat: You are efficient at arranging your inventory in general. This makes it much easier to carry that little extra you've always needed. The total weight of all items packed away in containers by you is considered to be 20% less because of the skill which you use to pack it. Ranks: 2. Requirements: Level 3.

Quick Pockets: You have learned to better store your equipment on your person. With this perk, any Action Point costs for accessing inventory in combat are reduced by 1. Ranks: 1. Requirements: AG 5, Level 3.

Rad Child: You love being around radiation - in fact, it heals you. When in a radiation source, you gain +1 to your healing rate per 20 rads it outputs per hour. Radiation, however, still has adverse effects on you. Only Ghouls can choose this perk. Ranks: 1. Requirements: EN 6, Medic 40%, Level 3.

Rad Resistance: You are better able to avoid radiation and the bad effects it causes. Each level of this perk will improve your Radiation Resistance by 10%. Ghouls can't pick this perk. Ranks: 2. Requirements: EN 6, IN 4, wilderness lore 40%, Level 3.

Ranger: You are better able to avoid unwanted attention while traveling through the wasteland. Wilderness lore rolls made to avoid hostile random encounters are increased by 30% with each level of this perk. Ranks: 2. Requirements: PE 6, wilderness lore 40%, Level 3.

Resilient: This perk allows you to withstand damage the punches for a little longer. Whenever you suffer fatigue, reduce the amount gained by 1 for each level of this perk (minimum 1). It’s not a lot, but every little bit helps. Ranks: 3. Requirements: EN 6, Level 3.
Smooth Talker: A Smooth Talker has learned to increase their options in dialogue, without understanding what they are talking about. Each level of this perk will increase your Intelligence and Perception by 2, for purposes of remembering and noticing things in dialogue only. Ranks: 2. Requirements: PE 4, IN 4, Level 3.

Snakeater: Yum! Tastes like chicken. You have gained an immunity to poison, resulting in a +25% to your Poison Resistance. Ranks: 1. Requirements: EN 4, Level 3.

Steady Arm: Due to your massive size, burst attacks cost 1 less Action Point to make. Only Super Mutants can choose this perk. Ranks: 1. Requirements: ST 8, EN 8, Level 3.

Stonewall: You are so sturdy that you are near impossible to knock down. Whenever you would be knocked down, you may instead roll against Endurance to ignore the effect. Ranks: 1. Requirements: ST 6, EN 6, Level 3.

Strafing: By moving rapidly, you can easily avoid bullets and blows in combat. For each 1 meter you move in combat, you get +2% to AC until your next turn. Ranks: 1. Requirements: AG 6, EN 7 Level 3.

Strong Back: (AKA Mule) You can carry an additional 50 lbs. of equipment with each level of this perk. Ranks: 2. Requirements: ST 6, EN 6, Level 3.

Survivalist: You are a master of the outdoors. This perk confers the ability to survive in hostile environments. You get a 25% bonus to wilderness lore for survival purposes with each level of this Perk. Ranks: 3. Requirements: 6 EN, 6 IN, wilderness lore 40%, Level 3.

Swimmer: You are an excellent swimmer and can move in water for hours on end without having to worry about drowning. With this perk, your Athletics skill is increased by 40% for the purposes of swimming, and you are nearly impervious to drowning, having to roll against Athletics only once per hour when in a situation where there is a risk of drowning. Ranks: 1. Requirements: ST 6, EN 6, swimming 40%, Level 3.

Swift Learner: You are indeed a swift learner with this perk, as each rank will give you an additional +5% bonus whenever you earn experience points, round up. This perk is best purchased when at an early level. Ranks: 3. Requirements: IN 5, Level 3.

Toughness: When you are tough, you take less damage. Each level of this perk will add +2 to each of your Damage Thresholds. Ranks: 3. Requirements: 6 EN, 6 LK, Level 3.

Trip Attack: With this perk, you can knock down opponents with your mauling attacks easily. Whenever you make a mauling attack, the chances of knocking over your opponent are doubled. Dogs only. Ranks: 1. Requirements: Unarmed 40%, Level 3.

Way of the Fruit: You understand the ancient way of the fruit. You enjoy strange and wonderful benefits whenever you eat fruit, which includes a +1 PE and +1 AG bonus for 24 hours after eating any unit of fruit. Animals cannot pick this perk, because they cannot grasp the wonders of fruit. Ranks: 1. Requirements: PE 6, CH 6, Level 3.

Weapon Handling: You can wield weapons much larger than normally allowed. You gain +3 to your Strength for the purposes overcoming Minimum Strength scores needed to wield weaponry. Animals cannot pick this perk. Ranks: 1. Requirements: AG 5, Level 3.

LEVEL 6 PERKS

Antique Finder: You know exactly how and where to find and purchase rare items. With this perk, you never need to roll Barter against an item’s availability to see if it’s up for sale: a shopkeeper with the item will always make it available to you. Ranks: 1. Requirements: CH 4, Barter 60%, Level 6.

Blacksmith: Primitive missile weapons, melee weapons, and simple armors can be made, modified, and repaired at no penalty from simple materials such as scrap metal and wood if you have this perk. With each additional level of this perk, you gain a 30% bonus on such rolls. Ranks: 3. Requirements: Repair Mechanics 60%, Level 6.

Bomb Maker: They laughed at you, but you showed them all when you made your own explosives from scratch and blew them to smithereens! This perk allows you to brew and augment all kinds of explosives and ammunition at no penalty, and each additional level of this perk gives you a 30% bonus when doing so. Ranks: 2. Requirements: IN 6, Traps 60%, Science chemistry 50%, Level 6.
Bonsai!: Through careful nurturing, you have a small fruit tree growing out of your head. Now you have a steady supply of fruit! You can grow 1d3 pieces of fruit each day. Only Ghouls can choose this perk. Ranks: 1. Requirements: Science biology 40%, wilderness lore 50%, Level 6.
Bonus hand-to-hand Damage: Experience in unarmed combat has given you the edge when it comes to damage. Your melee damage is increased by +2 for each level of this Perk. Ranks: 3. Requirements: ST 6, AG 6, Unarmed 60% or one of Melee Weapons skills 60%, Level 6.

Bonus Move: For each level of bonus move, you receive an extra two Action Points per turn which may be spent on movement only. Ranks: 2. Requirements: AG 5, Level 6.

Bonus Ranged Damage: Your training in firearms and other ranged weapons has made you more deadly in ranged combat. For each level of this perk, you do +2 damage with ranged weapons. Animals cannot choose this perk. Ranks: 3. Requirements: AG 6, LK 6, Level 6.

Bulk Trader: Quantity is the name of the game, and you're holding all the cards. When you buy and sell goods, you get a better deal for larger quantities of a single item. For each additional item of a certain type, item prices of that type are increased by 5% per extra item (to a maximum bonus equal to your Barter skill). Ranks: 1. Requirements: CH 6, Barter 80%, Level 6.

Cancerous Growth: The radiation has mutated you so badly that you thrive in the wastes. You gain a +2 bonus to your healing rate, and can regenerate crippled limbs (roll once against a Endurance daily to try to heal one crippled limb). Ranks: 1. Requirements: ST 7, Level 6.

Cheater: With this perk, you can cheat with the best of them – and get away with it quite easily. Whenever you attempt to cheat in gambling, you gain a 50% bonus to rolls made while cheating, and if you are in risk of being caught you may make a Luck roll to avoid the effect. Ranks: 1. Requirements: AG 6, LK 7, Gambling cheating 60%, Level 6.

Chemist: Chemical bonding, composition, and anything else on an atomic scale comes naturally to you. This perk allows you to create all kinds of exciting chemical compounds, including drugs, medical gear, and simple explosives and ammunition. Each additional level of this perk gives you a 30% bonus on such rolls. Ranks: 3. Requirements: IN 7, Science chemistry 70%, Level 6.

Computer Technician: Computers have always fascinated you, and you are an expert at using them and taking them apart. With each level of this perk, you receive a 20% bonus to the Computer Operations skill as well as a 20% bonus to the Electronics skill when taking computers apart, identifying their problems, or modifying them. Ranks: 2. Requirements: PE 6, IN 6, Science Computer 60%, repair Electronics 50%, Level 6.

Counterfeiter: You know all about making fakes of items such as money, passcards, keys, and identification. With this perk, you receive no penalty when constructing such items. Ranks: 1. Requirements: PE 7, repair Mechanics 70%, Level 6.

Daredevil: When in especially risky situations, you are your best. Once per day, you may add +20% to any skill roll or +2 to any stat roll so long as you are doing so in a risky situation. Ranks: 1. Requirements: LK 6, EN 7, Level 6.

Death Roar: You have developed a frightening battle cry. Once per round, you may roar (no AP cost), and all around you must make a Charisma roll or suffer a 20% penalty on all rolls from fear. Other Deathclaws get +5 to resist this roll, and robots are not affected at all. Only Deathclaws may choose this perk. Ranks: 1. Requirements: Intimidation 60%, CH 2, Level 6.

Death Sense: Your senses are very well developed. You gain a +2 bonus to Perception rolls made in the dark, and penalties for light levels are reduced by 50%. You also gain an addition +2 Perception bonus for the purpose of detecting enemies who are sneaking around. Only Deathclaws can choose this perk. Ranks: 1. Requirements: PE 5, IN 2, Level 6.

Educated: Each level of Educated will add +2 skill points when you gain a new experience level. This Perk works best when purchased early in your adventures. Ranks: 3. Requirements: IN 6, Level 6.

Escape Artist: No manacles, ropes, or other methods of containment can hold you for long. With this perk, you receive a 20% bonus to Athletics rolls that involve escaping from such containments, and the base time to do so is halved. Houdini would be proud. Ranks: 1. Requirements: AG 7, LK 6, Level 6.

Friendly Face: You can easily fit in with new situations – new people, factions, cities, employers, etc. With this perk, the player’s Charisma is increased by 2 for the purposes of reaction and all social skills receive a 10% bonus in such first-time situations. Ranks: 2. Requirements: CH 6, LK 6, Persuasion 60%, Level 6.

Fortune Finder: You have the talent of finding money. You will find double the normal money in random encounters in the desert. Ranks: 1. Requirements: LK 8, wilderness lore 50%, Level 6.

Gambler: You can roll with the best of them. You gain +20% to your Gambling skill, and your Luck is increased by 2 for all purposes of Gambling. Ranks: 1. Requirements: LK 6, Gambling 50%, Level 6.

Ghost: When the sun goes down, or you are in a poorly lit area, you move like a ghost with this perk. Your Sneak skill is enhanced by +40% during darkness conditions. Ranks: 1. Requirements: Sneak 60%, Level 6.

Gunner: You are an expert shot from a moving vehicle. You get do not suffer the usual 10% penalty to hit when firing from a moving vehicle with this perk, and you gain an additional 20% bonus to hit when firing from a moving vehicle. Ranks: 1. Requirements: AG 6, one of Small Guns skills 60% or Big Guns skills 60%, Level 6.

Gunsmith: Knowledge of the techniques involved in repairing and modifying firearms, as well as building primitive firearms, comes with this perk. You can repair damaged firearms, add modifications to firearms, and construct simple firearms of your own at no penalty with this perk. With each additional level of this perk, you can do so at a 30% bonus. Ranks: 3. Requirements: repair Mechanics 60%, Level 6.

Gut Feeling: Whenever faced with different choices, you have a ‘gut feeling’ which often helps you choose the best thing for you. Whenever faced with a seemingly arbitrary decision, such as choosing left or right at a fork in the road, the GM rolls your Luck. You will get a gut feeling about one of the choices, and the feeling will be correct if the Luck roll succeeded (however, you will not know exactly whether it succeeded or failed). Ranks: 1. Requirements: LK 4, Level 6.

Harmless: Your innocent demeanor makes stealing from people a little easier. You get a bonus to your Steal skill equal to your Deception skill so long as your innocence prevails and you have at least an indifferent reaction from those you are stealing from. Animals cannot choose this perk. Ranks: 1. Requirements: CH 4, Steal 50%, Deception 50%, Level 6.

Heave Ho!: Each level of the Heave Ho! Perk will give you +4 Strength for purposes of determining range and damage with thrown weapons. Ranks: 3. Requirements: ST 5, Projectile Weapons 60%, Level 6.

Hit the Deck!: You react very quickly to the word “Incoming!” This perk halves the damage from area attacks and splash damage after applying Damage Thresholds, round down. Ranks: 1. Requirements: PE 6, AG 6, Athletics 60%, Level 6.

Interrogator: You know how to interrogate people in order to get them to spill the beans. With enough time and effort, you can always get people to crack. You gain a 20% bonus to Intimidation when you take the time to thoroughly interrogate someone, and with each passing interrogation attempt you gain an additional 10% bonus. Ranks: 1. Requirements: Intimidation 60%, Level 6.
Inquisitor: You are an expert of psychology, and others find it very hard to lie to you. With each level of this perk, you receive a 20% bonus to Intimidation rolls and others receive a 20% penalty on social skill rolls when lying to you. Ranks: 2. Requirements: PE 7, Intimidation 60%, Level 6.

Junk Merchant: Pieces of old world nostalgia and technology, as well as cheap commodities, can easily be sold off by you. All items you have with a monetary value no greater than 1/20 your Barter skill are effectively worth three times as much when you sell them. Ranks: 1. Requirements: CH 7, Barter 70%, Level 6.

Light Step: You are agile, lucky and always careful. You get +5 AG for the purposes of determining whether or not you set off a trap. Ranks: 1. Requirements: AG 5, LK 5, one of Traps 60%, Level 6.

Locksmith: You are a master of locks – not only can you crack locks with the best of them, but you can change their mechanisms around and make your own locks to securely keep others out. With this perk, you gain double the normal bonus from using lockpicks and electronic lockpicks, and you can always lock a door you have successfully lock picked to keep others out (they must roll lockpick to open the door at a 20% penalty), even if they have the key. Ranks: 1. Requirements: PE 7, one of Lockpick 60%, Level 6.

Loner: Your solitary childhood and upbringing mean that you work much better when alone. You get +10% to all rolls when outside the influence of other party members. Ranks: 1. Requirements: CH 5, one of Outdoorsman skills 60%, Level 6.

Mad Doctor: You have performed numerous untested and dangerous medical experiments on yourself. As a result, you gain a 25% bonus to both Poison and Electrical resistance as well as a 10% bonus to Radiation resistance, and 20% when performing experiments on you or someone else. Ranks: 1. Requirements: IN 7, Science 80%, docter 70%, Level 6.

Make This Thing Work!: You have a short temper with technology. Whenever you are using technical skills (Lockpick, Traps, Mechanics, Computer Operations, Electronics) and fail a skill roll, you may punch or kick the object you are working with to gain a (LKx2)% bonus on the next skill roll you make with that object and negate any chance of critical failure. Ranks: 1. Requirements: IN 4, LK 7, Level 6.

Man’s Best Friend: You love dogs, and dogs love you. With this perk, your Reaction and Leadership scores are both doubled when dealing with dogs. Animals may not select this perk. Ranks: 1. Requirements: IN 4, Leadership 50%, wilderness lore 60%, Level 6.

Medicine Man: The creation of simple primitive medicines, drugs, and poisons comes to characters with this perk. You can create such items at no penalty, and each additional level of this perk allows characters to create the given items at a 30% bonus. Ranks: 3. Requirements: PE 6, Science chemistry 60%, Level 6.

Metallurgist: You have extensive knowledge of the properties, uses, and values of all sorts of metals found in the wasteland. For each level of this perk, you gain a 20% bonus to science and repair rolls that have to do with identifying and using different metals, and you gain a 20% bonus to barter prices when selling valuable metals. Ranks: 2. Requirements: PE 6, IN 7, Science Geology 60%, Level 6.

Miner: Spending all that time exploring old quarries and mineshafts looking for treasure has finally paid off. You gain +2 to Perception rolls to spot objects and can operate in cramped conditions. You can move at normal walking speed while prone and only suffer half the normal penalty for actions in cramped situations. Ranks: 1. Requirements: PE 6, AG 6, Level 6.

More Criticals: You are more likely to cause critical hits in combat if you have this perk. Each level of More Criticals will get you a +5% chance to cause a critical hit – this is a good thing. Super mutants cannot pick this perk. Ranks: 3. Requirements: LK 7, Level 6.

Mutant Friendly: While most mutants would react in a negative manner towards humans due to years of hostility, you command the respect of both ghouls and super mutants. Your Charisma is increased by 4 for the purposes of reaction with both races, and you receive a 10% bonus with all social skill rolls when dealing with them. Only humans may take this trait. Ranks: 1. Requirements: CH 5, Persuasion 70%, Level 6.

Mysterious Stranger: With this perk, you have gained the attention of a Mysterious Stranger, who will appear to help you from time to time. During random encounters and battles (at the GM's discretion), there is a chance of 30%+(2xLK) of your ally appearing. The exact nature of the Mysterious Stranger is up to the GM, but they will usually come outfitted for the situation, and their stats and skills will increase as yours do. Ranks: 1. Requirements: LK 8, Level 6.

Pathfinder: The pathfinder is better able to find the shortest route. With this perk, your travel time from place to place is reduced by 25% for each level. You just have a knack for finding those old trails and roads. Ranks: 2. Requirements: PE 6, EN 6, Tracking 80%, Level 6.

Pinch: Items that are just sitting out in plain view cannot be assumed to be safe from your slippery fingers. You get a 30% bonus to Steal for the purpose of pocketing items that are just sitting around, leaving no one the wiser. Even those who are suspicious of you will probably notice nothing, since you also get a 30% bonus to Steal for the purpose of concealing those items on yourself. Ranks: 1. Requirements: AG 6, Steal 70%, Level 6.

Poker Face: You can skillfully mask your emotions, which is useful in many situations. You receive a 10% bonus to Gambling with card games, as well as a 10% bonus to Deception rolls when bluffing someone and to all Intimidation rolls. Requirements: CH 6, Deception 60%, Level 6.

Presence: You command attention by just walking into a room. You gain a +1 bonus to your Charisma for reaction rolls with each rank of this perk. Ranks: 3. Requirements: CH 6, Level 6.

Psychotic: Your body has adapted to use of the stimulant Psycho. Positive effects of Psycho are doubled, and the addiction rate is halved. Only Super Mutants can choose this perk. Ranks: 1. Requirements: EN 6, first aid 50%, Level 6.

Quick Draw: You are a master of the quick draw, and are much faster with any weapon in the first round of combat. In the first round of combat, you receive a 6 point bonus to Sequence if you are using any weapon. Ranks: 1. Requirements: PE 7, AG 7, Level 6.

Scout: You have improved your ability to see distant locations, increasing the size of explorations on the World Map by a number of miles equal to your Perception in each direction. Ranks: 1. Requirements: PE 5, Outdoorsman 60%, Level 6.

Scrounger: You can find more ammo than the normal post-holocaust survivor. This perk will double the amount of ammo found in random encounters. Ranks: 1. Requirements: LK 8, Level 6.

Sharpshooter: The talent of hitting things at longer distances. You get a +2 bonus, for each level of this Perk, to the range of all firearms you use. It's easier than ever to kill at long range! Ranks: 2. Requirements: PE 7, IN 6, Level 6.

Silent Running: With this perk, you now have the ability to move quickly and still remain quiet. You can sneak and run at the same time. Without this perk, you would get a penalty to Sneak if you ran. Ranks: 1. Requirements: AG 6, Sneak 60%, Level 6.

Sprinter: You can sprint for long periods of time without penalty. Your can sprint for three times the normal amount of time without tiring, you get 25% on to running. Ranks: 1. Requirements: EN 6, AG 6, running 55% Level 6.

Stat!: You can heal people much faster than the usual country doctor. You can use one of medic skills in combat as an action that takes an entire round, healing your friends on the battlefield. Ranks: 1. Requirements: AG 6, One of medic skills 90%, Level 6.

Stunt Man: (or, Stunt Woman) You’ve learned to bounce! You receive 25% less damage from falling and being blown over by explosives. You also gain a 10% bonus to the Piloting skill and can crash vehicles safely, taking 50% less damage when doing so. There are no stunt animals. Ranks: 1. Requirements: ST 6, EN 6, AG 6, Level 6.

Suicide King: Those who follow you will always fight enemies, regardless of how hurt they are because you will always be able to ‘pull them out of the situation.’ Your NPC followers will always fight when you tell them to do so, regardless of their wound level. Ranks: 1. Requirements: CH 6, Deception 60%, Leadership 80%, Level 6.

Teacher: You’re a great teacher, and can easily leave your mark on others (in a good way). With this perk, your teacher score is improved by 20% for the purpose of teaching skills to others, and any skill points others gain from you are increased by 50%. Ranks: 1. Requirements: CH 6, Science: teacher 70%, Level 6.

Team Player: You grew up in a big family and consequently work much better in a team. You receive a 10% bonus to all rolls when within the influence of other party members. Ranks: 1. Requirements: CH 5, Level 6.

Triathloner: You are a master of stamina and endurance in running, jumping, and swimming. With this perk, you receive a 20% bonus to swimming, climbing +1 ST(jumping)and time penalties are reduced by 50%. Ranks: 1. Requirements: ST 6, EN 7, climbing and swimming 70%Level 6.

Unarmed Stance: With this perk, you may learn any one Unarmed stance without the requirements or training. Each additional rank of this perk lets you learn an additional stance. Ranks: 3. Requirements: ST 6, PE 6, AG 6, Unarmed 90%, Level 6.

LEVEL 9 PERKS

Actor: (Or, Actress) The flair and skill of actors or actresses are yours with this perk! Your reaction is increased by 2 and any rolls made to determine whether you are deceiving someone are made at a 20% penalty. Ranks: 1. Requirements: PE 6, CH 6, Deception 90%, Level 9.

Ambassador: New people and places always seem to take a liking to you. You suffer no penalties to social skills due to rusty etiquette in an unfamiliar place or due to lack of knowledge on things in an unknown area. Ranks: 1. Requirements: CH 7, Persuasion 80%, Level 9.
Animal Friend: You have spent a great deal of time with animals, becoming good friends with them. Animals will not attack one of their friends, unless the animal is threatened or attacked first. Exactly what an animal is in this world is open to debate. Ranks: 1. Requirements: IN 5, wilderness lore 90%, Level 9.

Assassin: With a well placed hit in the back, you can incapacitate anyone. If undetected, the first attack you make in combat makes a foe incur fatigue equal to the damage you deal to them. Thus, people you attack can be knocked out or killed easily if unaware of you. Ranks: 1. Requirements: AG 6, Sneak 100%, Level 9.

Auto Mechanic: You certainly do know cars. With this perk, you receive no penalty when repairing or modifying vehicles. Since you’ve spent so much time around vehicles, you also receive a 10% bonus to the Piloting skill. Ranks: 1. Requirements: PE 6, IN 4, repair Mechanics 70%, repair Electronics 80%, Level 9.

Avoid Fate: Lady Luck smiles upon you – even the worst mistake can turn in your favor with this perk. Once per day, you may reroll any roll you have made once and take the better result. Ranks: 1. Requirements: LK 8, Level 9.

Better Criticals: The critical hits you cause in combat are more devastating. You gain a +20% bonus on your weapon rolls on the critical hit table, almost ensuring that more damage will be done. This does not affect the chance to cause a critical hit. Ranks: 1. Requirements: PE 6, AG 4, LK 6, Level 9.

Bluff Master: Stealing is a lot easier when you can convince your targets that you’re not really stealing from them. You can talk yourself out of a tricky situation when stealing with a successful Deception roll. Ranks: 1. Requirements: CH 6, Deception 70%, Level 9.

Bonehead: You have a very thick skull. Whenever you would normally be knocked out, you may roll Endurance to negate the effect. Ranks: 1. Requirements: EN 7, Level 9.

Brutish Hulk: With this perk, you gain double the normal hit points when you go up a level. Only Deathclaws can choose this perk. Ranks: 1. Requirements: ST 7, EN 5, Level 9.

Con Man: (Or, Con Woman) Even the most ridiculous of propositions will seem plausible if this perk is taken. You rarely seem suspicious and your appearance always perfectly matches your story. With this perk, all negative modifiers to Deception rolls are halved – thus, completely outrageous stories may seem only like slight lies and will, at worst, only attract mild suspicion. Ranks: 1. Requirements: CH 7, IN 7, Persuasion 70%, Deception 80%, Level 9.

Crazy Bomber: No more singed eyebrows! With this perk, if your character experiences a failure while using explosives, the explosive in question will be defused or reset. Animals cannot choose this perk. Ranks: 1. Requirements: IN 6, One of Traps skills 80%, Level 9.

Cyber Freak: Most people look silly to others if they have things such as dermal armors and laser eyes implanted in them, but not you! For each piece of cyberware that is put in you, your Intimidation skill gets a 20% bonus – you know how to make the best of it and look frightening. Ranks: 1. Requirements: ST 6, Level 9.

Danger Sense: Whenever you are about to enter a situation which would be dangerous – whether you know it or not – the hair on the back of your neck bristles and you feel like something bad is going to happen. This perk alerts you whenever something bad is going to happen, giving you time to prepare (the exact time depends on the situation) as well as reducing your chances of being surprised by something. A very useful perk for an explorer. Ranks: 1. Requirements: PE 7, LK 7, Level 9.

Demolition Expert: You are an expert when it comes to the fine art of handling explosives. They always go off when they're supposed to, as well as causing +25% extra damage. Ranks: 1. Requirements: AG 5, one of Traps skills 80%, Level 9.

Dodger: You are less likely to be hit in combat if you have this perk. Every level will add +10% to your Armor Class, in addition to the Armor Class bonus from any worn armor. Ranks: 2. Requirements: AG 6, Level 9.

Dumb Luck: What can you say? You’re a very lucky person. With each level of this perk, your Luck is increased by 1 for the purposes of any Luck roll. Ranks: 3. Requirements: LK 4, Level 9.

Empathy: You have studied other human beings, giving you the inside knowledge of their emotional reaction to you. You will see the reaction level of the person you are talking to when involved in an in-depth conversation. The GM must also tell you if someone’s reaction level will change whenever you say something in a conversation before you say it. Ranks: 1. Requirements: PE 7, IN 6, Level 9.

Explorer: The mark of the Explorer is to search out new and interesting locations. With this Perk, you have a greater chance of finding special places or peoples – you get a 50% bonus to your Outdoorsman skill for the purposes of finding new locations, and your chances of finding a special encounter are doubled. Ranks: 1. Requirements: IN 6, Navigation 50%, Level 9.

Extortion: Scaring other people is a good way to get lower prices on items you buy from them. With this perk, prices are also reduced by 25% if you extort from them (however, their reactions towards you will also be reduced). Ranks: 1. Requirements: Barter 50%, Intimidation 70%, Level 9.

Feint: This perk allows you to feint in combat in order to gain the advantage over an enemy. A successful Deception roll (with appropriate modifiers) against one opponent allows you to get a 20% bonus on attack rolls against them. If you are in melee combat and you hit them, you will do double damage as well. This ability may only be used once per round and only once per enemy as well. Ranks: 1. Requirements: PE 6, AG 5, LK 6, Sneak 60%, Deception 80%, Level 9.

Flower Child: With this Perk, you are much less likely to be addicted to chems (half as likely, actually), and you suffer half the withdrawal time of a normal person. Ranks: 1. Requirements: EN 5, Level 9.

Gambler’s Luck: You are a master gambler, and as a result your knowledge of gambling and risk taking is useful to you in every situation. Your critical success ranges for all skill rolls are increased by 2% for each level of this perk. Ranks: 3. Requirements: IN 5, PE 6, LK 6, one of Gambling skills 60%, Level 9.

Hacker: Bypassing computer security systems comes naturally to you. With this perk, you receive a 30% bonus to Computer Operations rolls that involve hacking into a system, and even if you fail, a second Computer Operations roll will prevent your unauthorized entry from being detected. Ranks: 1. Requirements: PE 7, IN 6, Science Computer 80%, Level 9.

Hide of Scars: Your battle-weary flesh has hardened into an armor of its own. You gain +3 to all Damage Thresholds except for fire. Ranks: 1. Requirements: EN 6, Level 9.

Karma Beacon: Your karma ran over someone's dogma. Your karma is doubled for purposes of reaction only. Ranks: 1. Requirements: CH 6, Persuasion 70%, Level 9.

Lead Foot: Your reflexes and driving ability combine to make you a very fast driver. Your speed is increased by 25% when behind the wheel. Animals cannot have lead feet. Ranks: 1. Requirements: PE 6, AG 6, One of piloting skills 70%, Level 9.

Leader: You are a natural leader. Any party member led by you will receive +10% to all combat skill rolls and +10% to armor class. Animals cannot lead. Ranks: 1. Requirements: CH 7, IN 6, Leadership 80%, Level 9.

Magnetic Personality: The more, the merrier. With each level of this perk, you may attract one additional follower, and receive a 10% bonus to your Leadership skill. Ranks: 3. Requirements: CH 7, Persuasion 60%, Leadership 70%, Level 9.

Mental Catalogue: With this perk, you can easily identify all items you come across, no matter how obscure or high tech. Even if you don’t have sufficient knowledge or skills necessary to identify the history, use, and description of the item, the GM will tell them to you. Ranks: 1. Requirements: IN 7, PE 5, Barter 80%, Level 9.

Mutate!: The radiation of the wasteland has changed you! One of your Traits has mutated into something else. You get a chance to pick a new trait (but first you must remove one of your old ones). Ranks: 1. Requirements: Level 9.

Overcome Weakness: You have overcome one of your glaring flaws or nasty weaknesses, and no longer suffer as a result of it. Choose one of your traits; you no longer suffer from the negative effects of it. Ranks: 1. Requirements: IN 6, Level 9.

Public Speaker: With this perk, you have become an exceptional public speaker and can sway over large crowds easily. You gain a bonus to Persuasion, Deception, Intimidation and Barter rolls when speaking to a crowd of 5% per person who you are talking to in the crowd. This bonus may not exceed your Leadership skill. “From the mouth of babes and all that.” Ranks: 1. Requirements: CH 6, IN 6, Leadership 60%, Level 9.

Pyromaniac: You do extra damage with fire-based weapons, and enemies always seem to die in the most painful fiery fashion. All fire damage you deal is increased by 5. Ranks: 1. Requirements: Level 9.

Road Warrior: You have learned to drive and shoot at the same time. You do not suffer any penalties when firing small weapons and piloting a vehicle at the same time. Animals cannot drive, so they cannot pick this perk. Ranks: 1. Requirements: IN 6, Landcraft 70%, Level 9.

Smashing Hands: With your fists you can hammer through armor and other solid objects as if they were very thin. Armor bonuses and object armor resistances are both halved when you are attacking them with your fists. Ranks: 1. Requirements: ST 6, AG 6, Unarmed 90%, Level 9.

Soothing: You can calm others down, no matter what the situation or what you have done to them. With each level this perk, you receive a 40% bonus on Persuasion and Deception rolls made against those with negative or hostile intentions. Ranks: 2. Requirements: CH 7, LK 6, Persuasion 80%, Deception 60%, Level 9.

Surgeon: Knowledge of different surgical and implantation procedures comes to those who select this perk. You receive a 30% bonus with Medic rolls when performing surgery as well as when healing different conditions, such as crippled limbs. Ranks: 1. Requirements: PE 6, IN 6, Docter 80%, Level 9.

Tactician: You have a great knowledge of tactics in a practical sense. With this perk, you can command tactics to double the normal amount of people, and everyone you command gets an additional +2 Sequence while paying attention to you. Ranks: 1. Requirements: PE 7, CH 6, Leadership 70%, Level 9.

Talon of Fear: Venom has seeped into your claws. All your attacks carry a type B poison; each additional level of this perk increases the grade of poison by one level. Only Deathclaws can choose this perk. Ranks: 3. Requirements: ST 7, Unarmed 100%, Level 9.

Will to Live: Your threshold for damage when knocked out is substantially increased with this perk. For each level of this perk, you get an additional 10 hit points when you reach 0 hit points. Ranks: 3. Requirements: EN 8, LK 6, Level 9.

LEVEL 12 PERKS

Action Boy: (or, Action Girl) Each level of Action Boy will give you an additional Action Point to spend every combat turn. You can use these generic APs on any task. Ranks: 3. Requirements: AG 5, running 60%, Level 12.

Body Snatcher: A few blood stains and bullet holes never stopped you from making a proper disguise. When critters with outfits die near you, you will often be able to salvage a piece of their outfit for use with a disguise kit at no penalty. Ranks: 1. Requirements: PE 4, Deception 90%, Level 12.

Diplomat: You are a master of diplomacy, pushing others to do your bidding. With this perk, the GM will always tell you if a conversation response will have a positive effect, and you receive a 10% bonus to all social skills. Ranks: 1. Requirements: IN 6, CH 6, Persuasion 80%, Deception 60%, Level 12.

Divine Favor: Some higher power has taken a liking to you. As a result, your perk rate is decreased by 1 and get a re-roll on your dice but have to keep the second roll if you choose to roll again. Ranks: 1. Requirements: CH 8, LK 8, Level 12.
Driving City Style: You have picked up some aggressive driving techniques. With this perk, you gain a 20% bonus to the Piloting skill, and you do double damage when ramming things with your vehicle. Animals can't choose this perk. Ranks: 1. Requirements: Landcraft 90%, Level 12.

Eyes on the Prize: You can spot a joint or mark from across the room. Whenever you examine an unlocked container or character, you can see all of their contents. Ranks: 1. Requirements: PE 8, Steal 90%, Level 12.

Financial Genius: You have an excellent knowledge of exactly how to generate the most profit. Whenever in a situation involving money or valuable goods, the GM will tell you which options you can take to generate the most money what other effects they will have (even in situations where things aren’t as they seem). Also, you gain a 10% discount on all items bought in bulk. Ranks: 1. Requirements: PE 7, IN 7, Barter 70%, Level 12.

Gain Agility: With this perk, you gain a +1 bonus to Agility. Ranks: 1. Requirements: AG under racial max, Level 12.

Gain Charisma: With this perk, you gain a +1 bonus to Charisma. Ranks: 1. Requirements: CH under racial max, Level 12.

Gain Endurance: With this perk, you gain a +1 bonus to Endurance. Ranks: 1. Requirements: EN under racial max, Level 12.

Gain Intelligence: With this perk, you gain a +1 bonus to Intelligence. Ranks: 1. Requirements: IN under racial max, Level 12.

Gain Luck: With this perk, you gain a +1 bonus to Luck. Ranks: 1. Requirements: LK under racial max, Level 12.

Gain Perception: With this perk, you gain a +1 bonus to Perception. Ranks: 1. Requirements: PE under racial max, Level 12.

Gain Strength: With this perk, you gain a +1 bonus to Strength. Ranks: 1. Requirements: ST under racial max, Level 12.
Hand-to-Hand Evade: If both of your character's hands are empty, each action spent dodging point gives you a +2% instead of +1% towards your armor class at the end of your turn, plus your Armor Class is increased by 1/10 of your Unarmed skill. Ranks: 1. Requirements: AG 6, Unarmed 80%, Level 12.

In Your Face: Opponents can't make called or aimed shots with thrown weapons or firearms when you are within 1 hex and are only holding melee weapons or are unarmed. They also suffer a -10% penalty to hit with those weapons against all targets. Ranks: 1. Requirements: Unarmed 70%, one of Melee skills 70%, Level 12.

Inventor: You can create all sorts of different items from scratch, and even make some new ones. With each level of this perk, the penalty for creating items without plans of them is reduced by 40%, and all other items you make are made at a 10% bonus to the appropriate skill(s). You’re up there with Edison. Ranks: 2. Requirements: IN 8, Science invent 100%, Level 12.

Lifegiver: With each level of this Perk, your Hit Point Advancement rate is increased by 4 (thus you gain an additional 4 Hit Points whenever you level up). Ranks: 2. Requirements: EN 4, Docter 40%, Level 12.

Living Anatomy: You have a better understanding of living creatures and their strengths and weaknesses. You get a bonus of +10% to Medic and you do +5 damage to living creatures. Ranks: 1. Requirements: PE 7, Docter 80%, Level 12.

Master Trader: You have mastered one aspect of bartering - the ability to buy goods for cheaper than a normal person. With this Perk, you get a 25% discount when purchasing items from a store or another trader. Ranks: 1. Requirements: CH 7, Barter 90%, Level 12.

Robot Repairman: Knowledge of robot parts, operation, and repair is conferred by this perk. You receive no penalty on Electronics rolls involving robots. Each additional level of this perk gives you a 30% bonus on such rolls. Ranks: 2. Requirements: PE 7, IN 7, repair

 Electronics 90%, Level 12.
Stamina: You possess an amazing amount of stamina. you gain an additional action point for melee weapon, unarmed, and moving. Ranks: 2. Requirements: ST 7, EN 7, AG 6, Level 12.

Tag!: Your skills have improved to the point where you can pick an additional Tag skill, increasing that skill by +20% immediately and 2% per skill point spent. Ranks: 1. Requirements: Level 12.

Tough Hide: Exposure to radiation and the harsh wasteland has hardened you against the elements. You gain +15% to your Armor Class and a +2 bonus to all Damage Thresholds for each level of this perk. Only Super Mutants can choose this perk. Ranks: 2. Requirements: EN 8, Level 12.

Triage: When looking at a critter, living or dead, you can determine a number of things from it, including its total Hit Points, Damage Thresholds, data on any attacks, and cause of death if it’s dead. Ranks: 1. Requirements: PE 7, Docter 100%, Level 12.
LEVEL 15 PERKS

Bend the Rules: Take this perk, and the next time you get offered perks you may choose from all the perks which are available for your race (regardless of the requirements). Ranks: 1. Requirements: LK 6, Level 15.

Bonus Hand-to-Hand Attacks: You have learned the secret arts of the East, or you just punch faster. In any case, your Hand-to-Hand attacks cost 1 AP less to perform. Ranks: 1. Requirements: AG 6, Unarmed 90% or one of Melee Weapons sklls 90%, Level 15.

Bonus Rate of Fire: This perk allows you to pull the trigger a little faster, and still remain as accurate as before. Each ranged weapon attack costs 1 AP less to perform. Animals cannot choose this perk. Ranks: 1. Requirements: PE 4, AG 7, one of Small Guns skills 90% or Big Guns skills 90%, Level 15.

Cult of Personality: Your reputation is always positive to people. Without this Perk, a large negative reputation would have a bad effect on good-natured people. This perk works with a good reputation and bad people in the same way. Ranks: 1. Requirements: CH 9, Deception 100%, Level 15.

Looter: When combing over an area for items, traps, and other hidden oddities and knickknacks, you can find anything with ease. With this perk, you always find anything, even if hidden, when examining an area. What you do with it is another matter. Ranks: 1. Requirements: PE 8, one of Traps skills 90%, Level 15.

Master Pickpocket: You are much more adept at stealing than the normal crook. You can steal with the best of them, because with this perk, you ignore weight and facing modifiers when stealing from a person. Animals cannot choose this perk. Ranks: 1. Requirements: Steal 80%, AG 8, Level 15.

Military Technician: Knowledge of advanced military technology is available to you. Take this perk and you can create, modify, and repair energy weapons and powered armor at no penalty. Each additional level of this perk gives you a 30% bonus when doing so. Ranks: 2. Requirements: PE 7, IN 7, Science invent 70%, repair Mechanics 70%, repair Electronics 80%, Level 15.

Right Place / Right Time: You always seem to be in the right place when the time dictates. With this perk, whenever you go somewhere it is always the best time for you to do so (given both planned and random events in the game). The exact nature of this perk is up to the GM. Ranks: 1. Requirements: LK 9, Level 15.

Silent Death: While sneaking, if you hit a critter in the back, you inflict double damage when using a Hand-to-Hand attack. Silent Death is that kind of perk. Ranks: 1. Requirements: AG 8, Sneak 100%, Level 15.

LEVEL 18 PERKS
Amazing Fortitude: You can sustain an incredible amount of beating with this perk. Whenever you suffer damage for any reason, reduce the amount of damage you take by half (round down, role against En-2). Ranks: 1. Requirements: EN 8, Level 18.

Break the Rules: Take this perk, and the next time you are offered perks, you may choose any perk, even regardless of race. Ranks: 1. Requirements: LK 8, Level 18.

Slayer: The Slayer walks the earth! In hand-to-hand combat, all of your hits are upgraded to critical hits if you make a successful Luck roll - causing destruction and mayhem. Ranks: 1. Requirements: ST 8, AG 8, Unarmed 90%, one of Melee Weapons skills 90%, Level 18.

Sniper: You have mastered the firearm as a source of pain. With this perk, any successful hit in combat with a ranged weapon will be upgraded to a critical hit if you can make a Luck roll with any small gun. Ranks: 1. Requirements: PE 8, AG 8, at least one Small Guns skills 100%, Level 18.

