[image: image1.png]


Additional Resident Evil D20 Feats
Weapon Specialty 
+2 to attack roll of specific weapon. This can be taken multiple times for another weapon. This feat does not stack.
Iron Will 
+3 to Wisdom based checks.

Mechanics 

The character can work any simple machines. Character gains a +2 to all mechanical skills.
Master Mechanics 
(Requires the Mechanics Feat) can work all advanced machines (some exceptions apply for job specific machines) and can repair any simple machine at a +2.
Magyver 
The character can use any random items to produce explosives and other devises. The DC depends on items and is up to the DM to determine.
Ambidexterity 
Can use Pistols, Small Knifes/Swords and Minor Automatics with both hands without penalty
Steady Hands 
The character can fire automatic weapons with reduced penalties.  Automatic fire penalties are halved. 
Super Constitution 
A one time + 15 to the character’s total Hit Points. 
Super Construct 
Armor of your choice, gains a +1 to AC.
Immunity 
+2 to all virus, poison & diseases checks.
Wits 
+3 to Intelligence based checks.
Speed 
+3 to Dexterity based checks.

Sharpshooter 
As a full round action the character can take aim and receive a +3 to hit with a ranged weapon.
Sniper 
(Sharpshooter requirement) As a full round action the character can take aim and receive a +6 to hit with a ranged weapon. This bonus stacks with the sharpshooter feat.

Called Shot  
(Sniper requirement) As a full round action the character can take aim and receive an automatic critical hit with a ranged weapon.
This bonus stacks with the sharpshooter & Sniper feat.

[image: image2.png]


