Shadowrun 4th Edition Magic Crib Sheet

Spellcasting

Spellcasting [SR4 p173]: Spellcasting requires a Complex action; the actual effects will vary by spell. The magician chooses the Force at which to cast the spell (any Force up to his Magic x2).

Casting [SR4 p173]
Spellcasting + Magic (Hits are limited to the Force of the spell)

Resistance [SR4 p173]
Attribute defined by the spell + Counterspelling (if allocated, see below)

If the casting Hits exceed the number of hits on the resistance test the spell takes effect. Inanimate objects receive no resistance test however a difficulty threshold must be exceeded.

Resist Drain [SR4 p174]
Willpower + Logic for hermetic mages

Willpower + Charisma for shamen

Each Hit reduces the Drain Damage Value (DV) by 1; any remaining DV is applied to the Stun damage Track (or the Physical Track if the Force is greater than the magician’s Magic attribute).

Counterspelling [SR4 p175]: The Counterspelling Skill can be used to defend a magician and his allies from spells. Spell defence must be declared with a free action, and all people being protected must remain within line of sight of the protecting magician. Until the defending magician’s next action, all people protected gain the bonus of the Counterpelling dice in all their spell resistance tests.

If more than one protected person is targeted with the same spell (e.g. an area spell), Counterspelling is rolled only once and the hits applied to all the targets’ resistance tests.

Sustaining Spells [SR4 p174]: This imposes a universal -2 dice pool penalty to tests (except Damage and Drain resistance tests).

Conjuring
Summoning [SR4 p179]: The process of summoning a spirit requires only a Complex action, however only one non-bound spirit can be summoned and utilised at a time, and it will disappear at the next sunrise or sunset. The magician chooses the Force for the spirit (any Force up to his Magic x2).

Summoner Rolls:
Summoning + Magic

Spirit Rolls:

Force
Each net Hit on the Summoning Test results in one service that the spirit will perform for the magician.

Resist Drain [SR4 p179]
Willpower + Logic for hermetic mages

Willpower + Charisma for shamen

The Drain Damage Value (DV) for summoning is equal to twice the Hits scored by the spirit (not net hits). Each Hit scored on the Drain Test reduces the DV by 1; any remaining DV is applied to the Stun damage Track (or the Physical Track if the Force is greater than the magician’s Magic attribute).

Binding [SR4 p180]: A summoned spirit can be bound to allow it to stay around indefinitely (it will not disappear at the next sunrise or sunset). In addition a magician can have a number of spirits bound to him at any one time equal to his Charisma. Binding works like Summoning except for:

· The Binding Skill is used instead of Summoning and the Spirit rolls double its Force.

· A ritual is required that takes a number of hours equal to the spirits Force.

· Ritual materials must be used, costing 500 Nuyen per point of Force

The Astral Plane

The astral plane is another dimension overlaid upon our own. It is the domain of spirits and magic. Magicians can perceive this dimension and are able to view spirits and magic that would normally go unseen. The auras of people can be read to gain information about their emotions, health and nature. Some magicians can separate their astral self from their physical body and travel unheeded in the astral plane, invisible to those in the mundane world.

Astral Perception [SR3 p171]: Astral Perception allows a character to interact with both the physical and astral planes at once. However, whenever the character performs a completely mundane task they suffer a -2 penalty. It takes a Simple action to shift to or from Astral Perception [SR4 p182].

