

EPIC RACES: RACIAL ABILITIES ANDROIDS

STARFINDER
COMPATIBLE

EPIC RACES: RACIAL ABILITIES ANDROIDS

CREDITS

Author: Ben Dowell

Design and Layout: Rick Hershey

Publisher: Epic Level NPC, LLC

Epic Races: Racial Abilities Androids 2017 Epic Level NPC, LLC

Compatibility with the Starfinder Roleplaying Game requires the Starfinder Roleplaying Game from Paizo Inc. See <http://paizo.com/starfinder> for more information on the Starfinder Roleplaying Game. Paizo Inc. does not guarantee compatibility, and does not endorse this product.

Starfinder is a registered trademark of Paizo Publishing, LLC, and the Starfinder® Roleplaying Game and the Starfinder® Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Starfinder® Roleplaying Game Compatibility License. See <http://paizo.com/starfinder/compatibility> for more information on the compatibility license.

Open Game Content: All material — including but not limited to art, place and character names, character and setting descriptions, background, and new class descriptions—is Product Identity. All other content is considered Open Game Content.

Reference in non-Open Game Content (thus not covered by the Open Game License) in this work to content owned by others is not a challenge to their ownership and is used under Fair Use.

ABOUT EPIC LEVEL NPC, LLC

Built by top engineers in a black budget program, **Epic Level NPC, LLC** has been tasked with guarding the planet from Plutopian assassin spiders. To do so, they secretly train a new generation of super-soldiers through role playing game products.

Visit us on [Facebook](#)

EPIC RACES: RACIAL ABILITIES ANDROIDS

CONTENTS

THE ANDROID RACE	4
FEATS	5
FACTIONS, ORGANIZATIONS, AND THREATS	6

SOMETIMES I JUST DON'T UNDERSTAND HUMAN BEHAVIOR.

Find your android dull and lifeless? Looking for something unique or augmented? We have you covered — in *Epic Races: Racial Abilities Androids*!

Each *Epic Races* book attempts to give players and gamemasters new, races and options for the *Starfinder Roleplaying Game* in a single, small volume. Each *Racial Abilities* book brings you one race, alternate racial traits, feats, or spells to use in the *Starfinder Roleplaying Game*. The design of each *Epic Races* book is to provide just enough material to help you add the elements you want to your game.

In *Epic Races: Racial Abilities Androids*, we bring you four alternate racial traits, four racial feats, and an android organization.

THE ANDROID RACE

Androids are superficially identical to humans in many ways, and to the uninformed it can be difficult to differentiate the two. In the right light, though, androids' alien nature is revealed by the metallic sheen in their eyes and the biological, tattoo-like circuitry that riddles their skin. Their bodies are completely artificial, though made of materials that mimic the flexibility, shape, and density of human flesh and bone. Their organs mirror those of humans so well that only by examining the materials and makeup of these systems—which use sheeny oils and polymer alloys rather than blood and marrow—could one guess that their physiology is alien. Androids are roughly the same size as humans; on average, they are 6 feet tall and weigh 200 pounds.

ALTERNATE RACIAL TRAITS

Race traits are keyed to specific races. In order to select a race trait, your character must be of the trait's race.

ELECTRIC SOUL

Some androids have an affinity with electricity, and gain fast healing 2 for 1 round anytime they take electricity damage. Androids with the electric soul racial trait can heal up to 2 hit points per level per day with this ability, after which it ceases to function.

This ability replaces **Exceptional Vision**.

INFILTRATOR

An android designed for stealth missions is a master of disguise. Flexible skins with color shifting pigments cover highly adaptable

metallic skeletons with the ability to change shape. Liquid filled sacks beneath the flesh allow for weight and mass redistribution. Once per day, an android with the infiltration alternate trait may assume the features of any other Small or Medium being of the humanoid type, for 1 minute per level as a standard action. This ability does not allow for the impersonation of specific beings.

This racial trait replaces **Flat Affect**.

NANITE SURGE

An android's body is infused with nanites. Once per day as a swift action, an android can cause her nanites to surge, granting a bonus equal to 3 + the android's level on any one d20 roll; this ability must be activated before the roll is made. When an android uses this power, her circuitry-tattoos glow with light equivalent to that of a flashlight in illumination for 1 round.

This ability replaces **Upgrade Slot**.

REFLECTIVE SKIN

These androids have reflective, crystalline skin that grants them a +2 racial bonus to EAC against energy damaging weapons. Once per day, they can deflect a single energy weapon attack targeted at them. When she would normally be hit with an attack from a ranged weapon, the android may deflect it so that she take no damage from it. She must be aware of the attack and not flat-footed. Attempting to deflect a energy weapon attack doesn't count as an action. Unusually massive ranged weapons (such as starship weapons) and ranged attacks generated by natural attacks or spell effects can't be deflected.

This ability replaces **Upgrade Slot**.

EPIC RACES: RACIAL ABILITIES ANDROIDS

FEATS

Racial feats are summarized in the list below. The following format is used for all feat descriptions:

Feat Name: The feat's name also indicates what subcategory, if any, the feat belongs to.

Prerequisite: A minimum ability score, a required race, a level requirement, a minimum bab, a minimum number of ranks in one or more skills, or anything else required in order to take the feat. This entry is absent if a feat has no prerequisite. A feat may have more than one prerequisite.

Benefit: What the feat enables the character ("you" in the feat description) to do. If a character has the same feat more than once, its benefits do not stack unless indicated otherwise in the description.

Normal: What a character who does not have this feat is limited to or restricted from doing. If not having the feat causes no particular drawback, this entry is absent.

Special: Additional unusual facts about the feat.

HOLD-OUT WEAPON (COMBAT)

You have a weapon built into your arm.

Prerequisite: android race

Benefit: You have either a one-handed basic melee weapon, or, a one-handed small arms weapon built into your arm. Because this weapon is built into your body you receive a +20 equipment bonus on Stealth checks

to conceal the weapon. The weapon can be drawn as a swift action.

Special: This weapon can be replaced with a successful Engineering skill check where the DC is equal to 15 + your level. Additionally, no augmentation can be added to the arm with the hold-out weapon.

IMPROVED EXCEPTIONAL VISION

Your ability to see in dim and dark light is better than normal.

Prerequisite: android race, exceptional vision trait

Benefit: Your low-light and darkvision range extends to 120 feet.

Normal: Your low-light and darkvision range is 60 feet.

MECHANICAL ATTUNEMENT

+2 bonus to Computer and Engineering skill checks

Prerequisite: android race

Benefit: You get a +2 bonus on all Computer and Engineering skill checks. If you have 10 or more ranks in one of these skills, the bonus increases to +4 for that skill.

SYNTHETIC BODY

Your body accepts augmentations more easily.

Prerequisite: android race, Level 2

Benefit: Reduce the augmentation level and surgery time for all augments by 1, to a minimum of 1.

Special: This feat may be taken multiple times.

FACTIONS, ORGANIZATIONS, AND THREATS

The following list are examples of interests, such as businesses, churches, governments, organizations and species working together, or competing against each other, for fame, resources, territory, or wealth.

SYNTH SUPREMACY MOVEMENT Racially-Motivated Hate Group

Leader: Grand Leader of the Free: Luxus 9

Headquarters: Unknown location/
Decentralized

A group including many former android slaves founded the first branch of the Synth Supremacy Movement, then known as the "Synthetic Survivor's Movement," as a social club after the Inner System War. Local branches of the SSM met in a general organizing convention and established what they called an "Indominal Fighting Force." Leading Colonial general Echo Delta Two Five was chosen as the first leader, or "Grand Leader of the Free," of the SSM; he presided over a hierarchy of subordinates until his assassination.

From the time of the post-Inner System War onward, freed android participation in public life in the System became one of the most radical aspects of Reconstruction, as androids won election to Colonial World governments. For its part, the SSM dedicated itself to an underground campaign of violence against Inner System leaders and voters (both android and human) in an effort to eliminate human supremacy in the Inner System.

Within 10 years, the Synth Supremacy Movement had cells in nearly every Colonial

World. Even at its height, the SSM did not boast a well-organized structure or clear leadership. Local SSM members—often wearing masks and dressed in the organization's signature yellow jumpsuits and gold face masks—usually carried out their attacks acting on their own, but in support of the anti-human agenda and solidifying android supremacy in the Colonial Worlds. SSM activity flourished particularly in the regions of the Colonial Worlds where humans were a minority or a small majority of the population, and was relatively limited in others.

The Synth Supremacy Movement adopted cell organization prior to the Colonial Wars, because they are remarkably difficult for foes to penetrate. SSM cells intend to overthrow existing Inner System governments. SSM cells may be extremely ad hoc in function. A planning cell for one operation may be tapped as an execution cell for the next.

"Planning" or "support" cells may have fewer than 10 members, often local residents from Colonial Worlds, responsible primarily for fundraising. They may also be responsible for providing execution cells with false IDs, creditsticks, or ships, as well as procuring materials for weapons to be used against human populations.

The members of SSM sleeper cells may have lived on the target world for years, doing nothing until activated. According to Inner System Intelligence, there are millions of "sleeper" terrorists throughout the Inner System. This is why many SSM androids have no prior criminal record.

"Execution cells" are brought in at the final stages of an attack. They will utilize resources supplied by other cells. These cells specialize in high-casualty attacks against human

EPIC RACES: RACIAL ABILITIES ANDROIDS

populations, in an effort to destabilize the local government, sow chaos, and eliminate as many organic lives as possible.

"Operation commanders" may come in only at the last moment before the attack. They may be the only link between local cells and the larger umbrella organization of the Synth Supremacy Movement. The commander may not even perform the operation himself, often leaving the planet before the attack occurs. The commanders in the SSM are well educated, multilingual, computer experts, and still at large. Operation commanders role in these attacks are often limited to serving as the frontman, financier, and publicist.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc. ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document. Copyright 2000, Wizards of the Coast, Inc.; Authors: Jonathan

Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Starfinder Roleplaying Game Core Rulebook. © 2017, Paizo Inc.; Authors: Alexander Augunas, Logan Bonner, Jason Bulmahn, Thurston Hillman, Amanda Hamon Kunz, Jason Keeley, Robert G. McCreary, Stephen Radney-MacFarland, Amber E. Scott, Mark Seifter, Owen K.C. Stephens, and James L. Sutter, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary 5. © 2015, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, John Bennett, Logan Bonner, Creighton Broadhurst, Robert Brookes, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Thurston Hillman, Eric Hindley, Joe Homes, James Jacobs, Amanda Hamon Kunz, Ben McFarland, Jason Nelson, Thom Phillips, Stephen Radney-MacFarland, Alistair Rigg, Alex Riggs, David N. Ross, Wes Schneider, David Schwartz, Mark Seifter, Mike Shel, James L. Sutter, and Linda Zayas-Palmer.

Epic Races: Alternate Racial Abilities Androids. © 2017, Epic Level NPC, LLC; Author: Ben Dowell

» START YOUR SPACE ADVENTURES RIGHT WITH FAT GOBLIN GAMES!

COSMIC ODYSSEY: PIRATES OF THE STARSTREAM

Cosmic Odyssey is a line of Starfinder Roleplaying Game compatible products designed to give you, as both a player and as a gamemaster, all the tools you need to fully explore a classic motif of science fiction with new character options, equipment and vessels, as well as a location and NPCs. Designed to be dropped into your existing game, or to serve as a starting point for your adventures, each Cosmic Odyssey is ready-made for action. In Pirates of the Starstream we bring you to 8-Pieces Port, a safe haven to criminals that caters to the corsairs and buccaneers of the spaceways. Included in this book are new themes such as the brute and rogue, new drone options for mechanics, a new spell, new equipment for boarding and ramming, new sample starships like the gunboat, and several NPCs for you to drop into your campaign.

COSMIC ODYSSEY: SERVICE BOTS AND SYNTHETIC COMPANIONS

Cosmic Odyssey is a line of Starfinder Roleplaying Game compatible products designed to give you, as both a player and as a gamemaster, all the tools you need to fully explore a classic motif of science fiction with new character options, equipment, and vessels, as well as a location and NPCs. Designed to be dropped into your existing game, or to serve as a starting point for your adventures, each Cosmic Odyssey is ready-made for action. In Service Bots & Synthetic Companions, we bring you all the rules you need for building your very own robot pal as well as several pre-made Service Bots, or SBs. These synthetic companions exist in a space outside the fully-autonomous android race and the advanced machine companions of the mechanic class's drones. Instead, our SBs are robotic companions for everyone (that can afford them). And, rather than just generic rules, an entire corporate world of competing manufacturers with different goals and ideals — as well as of course designs — is presented to provide gamemasters with a rich tapestry of backdrops and plot hooks, as well as to give players more flavorful companions than just a string of letters and numbers for their robotic buddies.

» AVAILABLE NOW!