

INTRODUCTION

Hello, fight fans! Welcome to another crowd-pleasing edition of *Solaris Games Enthusiast*. We have a Class 1 issue this month, with more action per page than a RAC on full auto. Inside is an exclusive interview with Tanya O'Bannon, Mistress of Banshee Stables, discussing the leadership challenges from the recent Banshee-Gemini Stables merger and her stalwart efforts in reconstructing their mutual legacy—plus how she wooed Jason Bloch back into the Games. Also this issue, we expose the truth behind Ishiyama's "pay to move" scandal. Were Ishiyama operators taking bribes to move walls for combatants, or was it really "Blakist sabotage"? And, of course, what would we be without a discussion of the latest trends in what's being fielded in the arenas. This issue we dive deep into the forerunners of military technology and how they are impacting the Games we know and love!

The Game Worlds of the Inner Sphere have always been a place where pilots and their machines have pushed to the edge and beyond. And pushing right along with them have been the innovative greasemonkeys, eggheads and cutting edge corporations.

From X-pulse lasers and torso-mounted cockpits, to M-pods and 'Mech tasers, these technologies either were birthed in the Games or faced their live-fire trials within the arenas. If it debuted in the last thirty years, odds are fight fans saw them first in the dueling circuits.

And the limit-pushing isn't stopping anytime soon.

This month's featured section looks at a dozen designs so far on the bleeding edge, one reporter called them blood splatter. From Game Worlds across the Sphere, we take a look at the pilots, designers and the machines that are leading the way in technology and victories.

So hang on to your hats and keep a hand on the eject handle, *SGE* is going to get up close and personal with the world of experimental gladiator combat.

—Duncan "Grazer" Croft Editor-in-Chief, *Solaris Games Enthusiast* 3 December 3077

INCOMING

MESSAGE

SEND

SAVE

CANCEL

INTRODUCTION

HOW TO USE THIS BOOK

The 'Mechs, combat vehicles, and fighters described in *Experimental Technical Readout*: *Gladiators* provide players with a sampling of the various custom designs that have arisen in the deadly gladiatorial arenas of Solaris VII's dueling circuit. The designs featured in this book reflect limited-run prototypes and "one-offs" that have yet to reach full factory production—and most likely never will.

The rules for using 'Mechs, vehicles and fighters in *BattleTech* game play can be found in *Total Warfare*, while the rules for their construction can be found in *TechManual*. However, the experimental nature of these designs also draws upon the Experimental-level rules presented in *Tactical Operations*. Thus, none of the units featured in this volume are considered tournament legal, and their use in introductory games is discouraged. Furthermore, the extreme rarity of these machines is such that none of them should occur in a *BattleTech* campaign as a chance encounter, but the capture or destruction of any one of these prototypes could be potential objective for *BattleTech* scenarios, tracks and role-playing adventures.

CREDITS

Project Development Herbert A. Beas II BattleTech Line Developer Herbert A. Beas II Primary Writing Joel Bancrof-Connors Writing Assistance Herbert A. Beas II Production Staff

> Cover Design and Layout Matt Heerdt

Under License From

©2010 WizKids, Inc. All Rights Reserved. Experimental Technical Readout: Gladiators, Classic BattleTech, BattleTech, BattleMech, 'Mech, and WK Games are registered trademarks and/or trademarks of WizKids, Inc. in the United States and/or other countries. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Productions, LLC.

CAT35642

Illustrations Doug Chaffee Brent Evans Duane Loose Mathew Plog Franz Vohwinkel Record Sheets David L. McCulloch BattleTech Logo Design

Shane Hartley, Steve Walker and Matt Heerdt **Factchecking/Playtesting**: Roland M. Boshnack, Johannes Heidler, Luke Robertson, Peter Smith, Patrick Wynne, Christopher Smith. Keith Hann and Daniel Isberne.

Special Thanks: To my wife, Jesai. She who puts up me and loves me and tolerates both my day job and hobby job. Thank you, angel. And to Herb, for giving me a chance and putting up with my often-toowordy first drafts.

INCOMING

MESSAGE

SEND

SAVE

CANCEL

DELETE

VAL-NT-JX VALIANT "HOT KNIFE"

Field Testing Summation: Prototype V4-LNT Refit Producer/Site: Johnston Industries

Warehouse 12 Research Facility, Noisiel Supervising Technician: Dr. Xavier White Project Start Date: 3076 **Non-Production Equipment Analysis:**

- - Small Vibroblade
 - Small Shield
 - Supercharger
 - Actuator Enhancement System

Overview

Well fight fans, looks like Margaret Florence (former head of the VEST/Wakazashi Valiant factory and now Chief Designer for Johnston Industries) is not content with just taking market share from Wakazashi's plate. While the legal battle over the Johnston Valiant is brewing up into a classic mega-corp steel cage death match, a new battlefront appears to be opening on the Game World of Noisiel. Avid SGE followers know that Noisiel may be down these last few years but it is certainly not out. With the Lyran economy struggling its way back to life, the Noisiel Games are coming back with it. Boutique research shops, like Johnston's, may be one of the reasons for this.

With a modest little facility and one 'Mech, Johnston Industries is nevertheless sticking a toe into the Games. In a move that shows Florence's influence, Johnston is taking a page from the small boutique firms and using the arenas to test out new prototype technologies. Using a Valiant chassis to do so seems to be a calculated jab at VEST.

The JX prototype is a techie's wet dream. SGE's Noisiel Editor, Wendy Gorzman, got a personal tour from the 'Mech's lead designer, Dr. Xavier White. At first glance, the JX looks like a J3 with a sword, but Game fans know that looks can be so very deceiving. The sword itself is an experimental vibroblade, offering increased damage capability over the J3's hatchet and giving rise to the JX's unusual nickname. When arena/test pilot "Snake" Hickman sliced through the leg of a hapless Locust he was heard to shout "like a hot knife through butter!" In his next battle, Dr. White told Hickman to "go find the butter." The vibroblade is rendered even more effective by a Blackwell Actuator Enhancement System, which provides its deadly accuracy.

Inside the chassis, the GM 210 fusion engine has been swapped out for a light fusion plant, with a supercharger for added speed instead of the J3's troublesome MASC system. The new engine makes room for the vibrosword and allows the armor flange to be reinforced to a proper shield, while still leaving enough tonnage free to boost the Valiant's armor protection. The JX is thus better protected than either the production-model K7 or VEST's latest experimental platform, the 3T.

Type: VAL-NT-JX Valiant "Hot Knife"

Technology Base: Inner Sphere (Experimental) Tonnage: 30 Battle Value: 995

	Equipment			Mass	, /·
	Internal Structure:	Endo Ste	م	1.5	
,	Engine:	210 Ligh		7	
, c	Walking MP:	210 Ligi 7	it.	/	~
Γ	Running MP:	11 (14)			Ka
1		0			
2	Jumping MP:	•		0	
	Heat Sinks:	10 (20)		0	101
,	Gyro:			3	
	Cockpit (Small):			2	
1	Armor Factor:	104		6.5	
1		Interna	l Ar	mor	•
1		Structur	e Va	alue	
5	Head	3		9	
t	Center Torso	10		14	
	Center Torso (rear)			5	
;	R/L Torso	7		10	
1	R/L Torso (rear)			4	
	R/L Arm	5		10	
,	R/L Leg	7		14	
2	Weapons and Ammo	Location	Critical	Tonnage	
	Small Vibroblade	LA	1	3	
,	Small Shield	RA	3	2	
	ER Medium Laser	RT	1	1	
	ER Medium Laser	LT	1	1	
1	Actuator Enhancement System		1	1	
	Supercharger	CT	1	1	
2	ER Medium Laser	HD	1	1	

TR2-X WRAITH "ALEXANDER"

Field Testing Summation: Customized TR2 Hybrid Refit Producer/Site: Zellbrigen Stables, Solaris VII Supervising Technician: Angelique Claw Project Start Date: 3076 Non-Production Equipment Analysis:

BattleMech Partial Wing Clan XL Engine Clan Ferro Fibrous Armor Clan ER Medium Lasers

Overview

Giving proof to the old adage, "you can't keep a good man (or men) down", Zellbrigen Stables has managed to doggedly survive in a post-Word Solaris. With only three pilots left, Stable Master Marcin Hammond can't afford to take long shots. He needs his warriors to win fast and cannot afford to have his pilots laid up with injuries. What Zellbrigen lacks in bench depth, they more than make up for with a stable of Class-A technicians and a stockpile of top-shelf Clan and Inner Sphere equipment. The debut of Warrior Alexander's radically modified *Wraith* is evidence that Zellbrigen may be battered, but it's still a contender even as other stables fall by the wayside.

Beginning with a salvaged TR-2 chassis, Zellbrigen replaced the destroyed engine with a Clan-manufactured extra-light of the same rating. This more durable and compact engine freed up space in the chassis for the most radical part of the refit. Inspired by the wing-like baffles on the *Goshawk* (a rare 'Mech for Solaris, but a natural duelist), and on the *Spider* (despite the tragic death of "Boxer" Lee, when his modified *Spider's* own experimental wings failed in a Coliseum match), Alexander's customized *Wraith* finally achieved the holy grail of increased stability and greater jumping distance through Clan engineering. Reportedly based on experimental Jade Falcon designs, Alexander's wings give his machine the silhouette of an avenging angel.

In his last arena fight, Alexander's 'Mech was recorded jumping more than 270 meters in a single wing-assisted glide. Clan-made extended-range medium lasers and a snub-nosed PPC provided him with a powerful punch as well, which—combined with the added protection of Clan-grade ferro fibrous armor and the 'Mech's enhanced mobility—led the young warrior to a near perfect victory in Hartford Gardens. Type: **TR2-X Wraith "Alexander"** Technology Base: Mixed (Experimental) Tonnage: 55 Battle Value: 1,816

Equipment

-4		
Internal Structure:	Endo Steel	
Engine:	385 XL (C)	
Walking MP:	7	
Running MP:	11	
Jumping MP:	7 (9)	
Heat Sinks:	10 (20)	
Gyro:		
Cockpit:		
Armor Factor (Ferro Fibro	ous): 163 (C)	
	Internal	Armor
	Structure	Value
Head	3	9
Center Torso	18	23
Center Torso (rear)		7
R/L Torso	13	20
R/L Torso (rear)		5
R/L Arm	9	17
R/L Leg	13	20
-		

Weapons and Ammo	Location	Critical	Tonnage	
Snub-Nose PPC	RA	2	6	
ER Medium Laser (C)	LA	1	1	
ER Medium Laser (C)	LA	1	1	
Partial Wing (C)	RT	3	1.5	
3 Jump Jets	RT	3	1.5	- //
Partial Wing (C)	LT	3	1.5	
3 Jump Jets	LT	3	1.5	
Jump Jet	CT	1	.5	

SP2-X SPATHA "WARLORD"

Field Testing Summation: Customized SP1 Refit Producer/Site: Dr. Géné Lyndon, Solaris VII Supervising Technician: Dr. Géné Lyndon Project Start Date: 3069 Non-Production Equipment Analysis:

Medium Variable Speed Pulse Lasers Laser Anti-Missile System Angel ECM Suite Laser Reflective Armor Blue Shield Particle Field Damper Extra-Extralight (XXL) Fusion Engine

Overview

Dr. Géné Lyndon chose to see the Word of Blake occupation as a little more than a minor inconvenience. Withdrawing her team (including test pilot Darius "Warlord" Graves) from Solaris proper, she began work on a second hand-built *Spatha* with an eye toward improving on the bleeding edge technology of the original 1-X. First seeing combat in the closing days of the Blakist occupation, the shimmering, sliver-blue SP2-X was like a high tech ghost, terrorizing the battered Word forces. Inspired by the 'Mech's successful battlefield debut, Lyndon recently relented to Darius Graves' pleas to release it for arena dueling. That's where we finally got a good close look at this deadly wonder.

The SP2-X builds on the 1-X's proven design. Using another hand-tooled Hermes 360 XXL engine, the 2-X trades durability for tremendous weight savings, while the standard-structure skeleton, triple-strength myomers, and reflective armor further maintain the similarities between the two designs. The 2-X even retains the sword and laser anti-missile system, but the rest of the weapons payload has been completely replaced. An extended-range large laser and two medium variable-speed pulse lasers salvaged from Blakist wrecks replace the original PPC and X-Pulse lasers. The standard cockpit has been replaced with a small cockpit, deemed perfectly acceptable for a dueling machine. In addition, an Angel ECM suite allows the 2-X to confuse even the best targeting systems. But the pièce de résistance is one of the first working Blue Shield projectors that SGE has ever had a chance to witness in operation. Watching as Darius Graves shrugged off a double tap from a Marauder like it was the sting of a hand laser was a sight to behold.

Type: SP2-X Spatha "Warlord"

Technology Base: Inner Sphere (Experimental) Tonnage: 60 Battle Value: 1899

	Faulia an an t			Mass
	Equipment Internal Structure:			Mass 6
	Engine:	360 XX		11
		6 (7)	L	11
	Walking MP:	9 (11)		
	Running MP:	9(11)		
	Jumping MP:	-	`	2
	Heat Sinks:	13 (26))	3
	Gyro:			4
è	Cockpit (Small):			2
•	Armor Factor (Reflective			11.5
5		Interna		
C		Structu		ie 🖌
	Head	3	9	100
è	Center Torso	20	26	6.03
f	Center Torso (rear)		9	- Y7
(R/L Torso	14	20	4
ł	R/L Torso (rear)		6	
	R/L Arm	10	20)
5	R/L Leg	14	24	
t				
	Weapons and Ammo	Location	Critical	Tonnage
1	Sword	RA	4	3
(ER Large Laser	LA	2	5
2	Medium VSP Laser	RT	2	4
	Laser Anti-Missile System	RT	2	1.5
	Angel ECM Suite	LT	2	2
r	Medium VSP Laser	HD	2	4
1 4	Blue Shield PFD	*	7	3
		RA/RL/LL	4/1/1	0
	*The Blue Shield PFD Occupie	es 1 critical slo	ot in all hit lo	ocations exce
I	the Head.			

JG-R9TX1 JUGGERNAUT "LEAPIN' LIL"

Field Testing Summation: Customized JG-R9T2 Refit Producer/Site: None, Noisiel Supervising Technician: Simon Vontanna Project Start Date: 3074 Non-Production Equipment Analysis:

Large X-Pulse Lasers Medium X-Pulse Lasers Mechanical Jump Boosters Coolant Pods

Overview

Richard "Fury" Fulton's skills were not enough to get past his humiliating defeat by "Hacker" Hastings and his Berserker. Desperate for a rematch, Fulton poured his own fortune into upgrading his Juggernaut to the R9T2 model. Ready to face down Hastings once more, he was deprived of the opportunity by the Word of Blake's invasion of Solaris. Hastings would later die leading an SHDL assault, permanently depriving Fulton of his desired rematch, and Fulton's fortunes would continue to slide as Bromley Stables fell apart in the Word's aftermath. Fulton's Juggernaut was still severely damaged when the stable dissolved. The 'Mech and its warrior disappeared from Solaris soon afterward. Both turned up three years later on the Game World of Noisiel. With aid from a former Bromley technician, Fulton spent the next two years rebuilding his Juggernaut.

Debuting in a melee swamp battle, Fulton's new ride quickly proved why she was now called "Leapin' Lil". Having completely rebuilt the lower chassis, Simon Vontanna incorporated powerful mechanical jump boosters into the Juggernaut's double-jointed legs. In Fulton's hands, "Leapin' Lil" decapitated a Crusader with a jump kick right out of an Immortal Warrior holovid. Space for the heavy boosters was made possible by replacing the fusion engine with an Edasich Motors light fusion engine. More weight was freed with a half ton less of light ferro-fibrous armor, and by removing the central mounted X-Pulse lasers for a more reliable snub-nosed PPC and extended-range medium laser combination. In Fulton's last battle on Solaris, a hit to his machine gun ammo stores led to humiliating defeat at the hands of a Shadow Hawk. To prevent this from happening again, "Lil" trades in her machine guns for hullmounted single-shot M-Pods. Able to deliver a single highvolume punch, the M-Pods are ideally suited for the short combat cycle of arena fighting.

With a solid and dramatic victory under "Lil's" belt, it seems "Fury" Fulton may have shaken off his Solaris pall. But we'll see how he does in his first solo match next month. Can he finally defeat a *Berserker*? (Check next month's arena results to find out, or upgrade to a premium account to see the footage as soon as it is available on your world.)

Type: JG-R9TX1 Juggernaut "Leapin' Lil"

Technology Base: Inner Sphere (Experimental) Tonnage: 90 Battle Value: 1,984

Equipment			Mass
Internal Structure:			9
Engine:	270 Lig	ht	11
Walking MP:	3		
Running MP:	5		
Jumping MP:	2		
Heat Sinks:	16 (32	.)	6
Gyro:			3
Cockpit:			3
Armor Factor (Light Ferr	o): 271		16
	Interno	al Armo	or
	Structu	re Valu	e
Head	3	9	
Center Torso	29	38	
Center Torso (rear)		13	
R/L Torso	19	26	
R/L Torso (rear)		9	
R/L Arm	15	28	
R/L Leg	19	35	
====9			
Weapons and Ammo	Location	Critical	Tonnage
Large X-Pulse Laser	RA	2	7
Med X-Pulse Laser	RA	1	2
Large X-Pulse Laser	LA	2	7
Med X-Pulse Laser	LA	1	2
2 M-Pods	RT	1	2
2 Coolant Pods	RT	1	2

LT

IT

CT

HD

LL

RL

1

1

2

1

2

2

2

2

6

1

4.5

4.5

2 M-Pods

2 Coolant Pods

Snub-Nose PPC

ER Medium Laser

Mechanical Jump Booster

Mechanical Jump Booster

WHM-X7 WARHAMMER "THE LICH"

Field Testing Summation:

Custom WHM-MAD Hybrid Chassis **Producer/Site:** StarCorps Industries, Westerhand **Supervising Technician:** Faarooq Gawda **Project Start Date:** 3077 **Non-Production Equipment Analysis:** Hybrid Chassis

PPC Capacitors CASE II Armored Components

Overview

It turns out that Johnston Industries may not be the only large weapons firm testing the waters in the Games. Two months ago, we noted the impressive victory of Westerhand jock Francis Indigo. Piloting a modified *Warhammer*, Indigo was able to defeat a 736 model *Highlander* while taking relatively light damage. Our Westerhande editor decided to look into this impressive victory and found there was more to "The Lich" than meets the eye. Under the demonic paint job and flamboyant pilot lies the beating heart of a heavily modified StarCorps WHM-8D chassis. Oh, officially StarCorps is denying any involvement with Francis Indigo, but the denial is half-hearted at best. Most telling is Indigo's chief technician; if you take away Faarooq Gawda's beard, he's a dead ringer for Doctor Samir Rajapalani, lead designer of the light Gauss model 8M *Warhammer*.

Digging further into the chassis itself we learned that the 8D's spindly arms have been replaced with the sturdier arms of a Marauder MAD-5R. Only here, snub-nosed PPCs replace the heavier ERs from the 5R, with mated capacitors to deliver an even deadlier punch at short range. The legs of "The Lich" are from a Clan *Nova Cat*, a design noted for highly stable leg structure, though the Clan endo-steel has since been replaced with Star Corps produced structure. The Warhammer chassis still retains the torso mounted ER lasers of its parent design, but its SRM rack has been replaced with an upright Clan Streak 6 possibly ripped from the pod of a Mad Cat D. The real innovations come with the technology being used to make "The Lich" a near-unstoppable force on the battlefield. Protecting the right torso is cutting edge CASE II technology, ensuring that any ammunition explosion will be a minor nuisance at best. This is further enhanced by the use of a 280 Light fusion engine wrapped in additional layers of advanced composite armoring. A direct hit to the engine will be absorbed by the composite,

allowing it to shrug off multiple hits before seeing any performance degradation. Further ensuring longevity, the gyro was replaced with a heavy duty one. Finally the cockpit has been reinforced, protecting Francis Indigo from that ever-dangerous "Golden BB."

With another win this month—this time against an *Awesome*—Indigo seems poised for Westerhand greatness and StarCorps for a solid new prototype design.

Type: WHM-X7 Warhammer "The Lich"

Technology Base: Mixed (Experimental - FrankenMech) Tonnage: 70 Battle Value: 1.807

Tonnage: 70 Battle Value: 1,807			
Equipment			Mass
Internal Structure:	Endo St		4
Engine:	280 Light (A	rmored)	12 (17)
Walking MP:	4		
Running MP:	6		
Jumping MP:	0	-)	
Heat Sinks:	13 (26	5)	3
Gyro (Heavy Duty):			6
Cockpit (Armored):			3.5
Armor Factor (Lt. Ferro			12.5
	Intern		
	Structu		
Head	3	9	
Center Torso	22	33	
Center Torso (rea		10	
R/L Torso	15	23	3
R/L Torso (rear)		7	
R/L Arm	12	22	
R/L Leg	15	28	3
Weapons and Ammo	Location	Critical	Tonnage
Snub-Nose PPC	RA	2	6
PPC Capacitor	RA	1	1
ER Medium Laser	RA	1	1
Snub-Nose PPC	LA	2	6
PPC Capacitor	LA	1	1
ER Medium Laser	LA	1	1
ER Medium Laser	RT	1	1
Streak SRM 6 (C)	RT	2	3
Ammo (Streak) 15	RT	1	1
ER Medium Laser	LT	1	1
CASE II	RT	1	1
Armored Sensors	HD	2	1
			100
		1	Cr. 1

ED-XX CROSSCUT "ICABOD"

Field Testing Summation:

Customized Crosscut LoggerMech Refit **Producer/Site:** Field Refit, Astrokazy **Supervising Technician:** Unknown **Project Start Date:** 3075 **Non-Production Equipment Analysis:** Torso Mounted Cockpit 'Mech Taser

Overview

The Periphery is not typically known for technological innovation. Usually, when *SGE* covers Periphery machines, it's a story of ingenuity and jury-rigging. (The *Archer* with the *Wasp* arms and banks of machine guns that we saw last issue was a classic example of Periphery grit.) This month, we got the opportunity to track the development of a Solaris-born mod as it moved from concept to mainstream and back to the arena—this time on the pirate world of Astrokaszy. Few would have given a *Crosscut* LoggerMech much of a chance against a *Rifleman* (even an old-tech, poorly maintained one). But after his stunning victory, young Jake Collins might just become a name in the arena community—that is, if the lawyers from the Andurien-based Siguere IndustrialMechs don't catch him first.

Vying for improved market share, the tiny Siguere IndustrialMechs experimented with creating a hostileenvironment LoggerMech variant. Fitting the unit with a fuel cell engine, they then removed the lift hoist from a *Crosscut* chassis and freed up space to allow the installation of a torso-mounted cockpit, but though the pilot was much safer, the concept fell apart when designers were unable to provide adequate environmental sealing to their prototype. Though non-viable for mass production, the machine gave its test pilot—a disgraced FWLM 'Mech jock named Jake Collins—an idea. When the Hostile Environment *Crosscut* project was shelved, it looks like Siguere's ten-year veteran test pilot saw a chance to regain some of his lost glory on the fringes.

Making off with the prototype in the fall of 3074, Collins wasn't sighted again until earlier this year on Astrokaszy, still piloting the Siguere prototype—only now it was modified for combat. The head mounted lasers and heavy industrial-grade armor are typical refits for combat-converted IndustrialMechs, but it's the left arm's weapon that makes this machine uniquely dangerous. Having upgraded the *Crosscut*'s fuel cell engine to a fusion plant, Collins was able outfit his machine with a BattleMech-grade taser weapon (though it's anyone's guess where he got it). The effectiveness of the taser proved decisive in his first Astrokaszy match. Images of

Collins' *Crosscut* slicing the limbs off a shutdown *Rifleman* have quickly topped the tri-vid downloads from our intraweb site.

Whether this tactic will work more than once, or if Siguere will pursue Collins remain open questions, but for now he gets points for sheer ingenuity.

Type: ED-XX Crosscut "Ichabod"

Technology Base: Inner Sphere (Industrial - Experimental) Tonnage: 30 Battle Value: 417

Equipment	Mass	
Internal Structure:	Industrial	6
Engine:	90 (Fusion)	3
Walking MP:	3	
Running MP:	5	
Jumping MP:	0	
Heat Sinks:	10	0
Gyro:		1
Cockpit (Torso-Mounted)	:	4

Equipment Armor Factor (Heavy Ind	l): 64 Internal Structure	Armo Value	
Head	3	6	
Center Torso	10	12	
Center Torso (rear)		4	
R/L Torso	7	6	
R/L Torso (rear)		3	
R/L Arm	5	6	
R/L Leg	7	6	
Weapons and Ammo	Location C	ritical	Tonnage

weapons and Ammo	Location	Critical	Ionnage
Chainsaw	RA	5	5
'Mech Taser	LA	4	5
Ammo (Taser) 5	LT	1	1
CASE	LT	1	.5
ER Small Laser	HD	1	.5
ER Medium Laser	HD	1	1

BANDIT "WARTHOG"

Field Testing Summation: Prototype Bandit Refit Producer/Site: Blackwell, Arc-Royal Supervising Technician: Donald Morgan Project Start Date: 3077 Non-Production Equipment Analysis: Armored Motive System Variable-Speed Pulse Laser

Overview

Our first vehicle has two notable things going for it. The first is where we found it. When one thinks of Arc-Royal, few think of "Game World," but as a thriving mercenary hub, it was only a matter of time before something started on Arc-Royal. When you get that many hired guns in one place, sooner or later you'll see lots of recreational shooting and lots of others betting on where the shots will hit. The second remarkable thing about this little gem is who the people are behind its design. With no production capacity left and over ninety percent of its Inner Sphere staff dead, hired off, or in hiding, Blackwell Corporation was fast becoming another of Wolf's Dragoons' broken legacies. But at least a few of their bright minds remained alive, at large, and cranking out some wicked ideas-including this modified Bandit refit. Ostensibly a working prototype for possible refits of the Dragoons' few remaining Bandit hovercraft, the "Warthog" has been tearing a swath through Arc-Royal's new "open class" vehicle duels.

Starting with a salvaged XL engine, the "Warthog" maintains the same speed profile of the standard Bandit, but at a marked savings in engine weight. Switching from standard armor to heavy ferro-fibrous armor saves more weight, as does the removal of the interior cargo bay. From there, hotshot Blackwell engineer Donald Morgan and his techs were able to reinforce the hovercraft's propulsion system, adding armored intake systems and vent ports to the craft's underside to go along with its durable skirtless drive system. These reinforcements allow the "Warthog" to weather fire that would send most hovercraft plowing into the dirt. Although technically still a modular design, the latest weaponry load has appeared static across the vehicle's many engagements. The "Warthog" Bandit sports a large-class variable-speed pulse laser mounted in the turret, backed up by a machine gun mounted

Equipment

Lift Equipment:

Control Equipment:

Turret Equipment:

Mass

2.5

5

1

9

Tonnage

9

.5

.5

7.5

on the commander's cupola. This weapon—a virtual afterthought—helps the Bandit's commander deal with those pesky close-in infantry attacks should the large VSP fail to ward them off first.

			Armor Factor (Hvy Ferro I	-ib): 178
Type: Bandit "Warthog	g″		Armor	
Technology Base: Inner	^r Sphere (Experimen	ntal)		Value
Movement Type: Hover	r		Front	44
Tonnage: 50			R/L Side	32/32
Battle Value: 872			Rear	34
			Turret	36
Equipment		Mass		
Internal Structure:		5	Weapons and Ammo	Location
Engine:	215 XL	10	VSP Large Laser	Turret
Type:	Hover		Machine Gun	Turret
Cruising MP:	9		Ammo (MG) 100	Body
Flank MP:	14		Armored Motive System	Body
Heat Sinks:	10	0		

MINION "SILVER BULLET"

Field Testing Summation:

Customized Minion Hybrid Refit **Producer/Site:** Field Refit, Lushann **Supervising Technician:** Raphael Constantine **Project Start Date:** 3072 **Non-Production Equipment Analysis:** Clan Targeting Computer Laser Anti-Missile System Reflective Armor

Overview

The Outworlds Alliance planet of Lushann does not have much to offer the average tourist. Barren, permafrost plains, swept by hundred-kilometer per hour winds, are far from the ideal features of a vacation spot. You don't need tourists, though, when you're the largest petrochemical production and refinement center in the Outworlds. As a key Alliance asset, Lushann has always been welldefended by ground and aerospace forces. Of course, the combination of bored soldiers, wide-open plains, and nothing to do is just one of the many recipes for a good Game World.

The "Silver Bullet" gets our attention for its purposebuilt focus on winning the Lushann Overland Combat Race. A multi-class race reminiscent of old Terra's stillfamous Baha 1000, this competition combines speed, durability, and the ability to blow the ever living hell out of your opponent into a single event. Since the first race in 3065, the LOCR has quickly become one of Lushann's most popular events. And Raphael Constantine, owner and operator of "Bullet," is determined to win this year's event at any cost. A well-connected tank officer in the Outworlds, he's used his free time, personal fortune, and connections to give himself a surprisingly good chance at winning.

Based on the salvaged hulk of an AFFS Minion Advanced Tactical Vehicle, Constantine set about on a five-year project to turn it into the ideal combat racer. An XL 135-rated engine replaced the vehicle's destroyed 95 fusion, giving the "Bullet" a top glide speed of over 180 kph. With Lushann's harsh weather conditions greatly limiting the effectiveness of standard ballistic weapons,

Constantine outfitted the "Bullet" with state-of-the-art reflective armor, and further boosted its defense against unfriendly missiles with a laser anti-missile system replacing one of the Minion's old pulse laser mounts. The remaining pulse laser was paired with a Snow Ravenmade targeting computer system, providing the racer's sole offensive weapon with unprecedented accuracy. Combined with its impressive speed, laser-proof armor, protection from missile storms and a stinging bite, the "Silver Bullet" may just prove to be the upset winner of this year's LOCR.

Mass

2

4

Type: Minion "Silver Bullet"
Technology Base: Mixed (Experimental)
Movement Type: Hover
Tonnage: 20
Battle Value: 560

Equipment	
Internal Structure:	
Engine:	135 XL
Type:	Hover
Cruising MP:	11
Flank MP:	17

Equipment		Mass
Heat Sinks:	11	1
Control Equipment:		1
Lift Equipment:		2
Armor Factor (Reflective):	88	5.5
	Armor	
	Value	
Front	28	
R/L Side	21/21	
Rear	18	
Weapons and Ammo	Location	Tonnag

Weapons and Ammo	Location	Tonnage
Medium Pulse Laser	Front	2
Laser Anti-Missile System	Front	1.5
Targeting Computer (C)	Body	1

MANTICORE "THE BALLISTA"

Field Testing Summation:

Customized Manticore Hybrid Refit Producer/Site: Field Refit, Galatea Supervising Technician: Ginger Caernafon Project Start Date: 3076 **Non-Production Equipment Analysis:** Hyper-Velocity Autocannon Extended Range LRM Launcher Combat Vehicle Escape Pod **Engine Supercharger**

Overview

When most casual fans think of the Games, they normally think of the classic 'Mech jock, alone in his mighty armored steed, waging combat mano-a-mano with another 'Mech jock. But the true hardcore fan knows that team combat is one of the largest sections of the Games on nearly every world Games are played on. On Galatea, team combat is actually the norm. It explains a good part of why the Word of Blake never successfully controlled the whole of Galatea. With dozens upon dozens of small gladiator teams going to ground, the Word was constantly facing well-armed resistance.

Belonging to the gladiator team "Four Myths and a Funeral," "The Ballista" is an example of a machine made for team combat. Having gone through a dozen refits in its long career, the latest incarnation of this Manticore heavy tank is the result of the post-Blakist occupation chaos. The tank's commander, Ginger Caernafon, moved swiftly and was able to secure some impressive equipment to refit her vehicle and the rest of the "Four Myths." While it was already equipped with a C3 system, heavy ferrofibrous armor and an upgraded XL fusion engine, the powerful supercharger that was bolted on, allowing sprints of over 80 kph, is new to this latest incarnation. After seeing firsthand the brutality of the Word's invasion and the equally vicious liberation by Devlin Stone's army, Caernafon's next project was to modularize the vehicle's crew compartment and install a vehicle escape pod into the Manticore's rear quarter. Having greatly improved the chances she and her crew would survive in battle, she was ready to overhaul the weapons systems. Designed to work closely with its C3 teammates, "The

Ballista" was outfitted with weapons that would allow it to stand off and bring down enemies long before they could respond. A long-range hyper-velocity autocannon and an extended-range LRM launcher system allows "The Ballista" to complete that mission in relative safety. So equipped, "The Ballista" can sit back and drop deadly fire in on targets with devastating accuracy thanks to its C3 linkage to teammates like the "Hive" BattleSuit squad.

	-
	Rear
	Turret
	Weapons and Ammo
	Hyper Velocity AC/5
	Ammo (HVAC) 30
/lass	ELRM-10
6	Ammo (ELRM) 18
9	C3 Slave System CASE
	Combat Vehicle Ejection Pod
	Engine Supercharger
	6

Equipment Heat Sinks: Control Equipment: Turret Equipment: Armor Factor (Hvy Ferro Front R/L Side Rear Turret	10 o-Fib): 198 <i>Armor</i> <i>Value</i> 50 38/38 30 42	Mass 0 3 2 9.5
Weapons and Ammo	Location Turret	Tonnage 12
Hyper Velocity AC/5 Ammo (HVAC) 30	Body	12
ELRM-10	Turret	8
Ammo (ELRM) 18	Body	2
C3 Slave System	Body	1
CASE	Body	.5

Rear

Body

4

1

GLADIATOR EXOSKELETON "THE SPIDER"

Field Testing Summation:

Custom Gladiator Exo Hybrid Refit **Producer/Site:** Solaris Arms, Solaris **Supervising Technician:** Abasi Oteke **Project Start Date:** 3076 **Non-Production Equipment Analysis:** Battle Armor Mechanical Jump Boosters

Overview

Abasi Oteke is a name almost any Solaris Game fan would recognize. With over twenty years in the Games, Abasi is often referred to as the "Grandfather of the Pits". Despite a long string of successes, corporate sponsorships, and opportunities aplenty, this tall, ebony-skinned man has continued to fight in Class 1 arenas, or "Pits" as so many of us call them. For his sponsor, his devotion to this venue has been to their benefit; sales of Solaris Arms' various exosuits always spike up after a dramatic Abasi win. It comes as little surprise, then, that SA is happy to keep their prize fighter in the best technology they can find—and his latest combat suit is no exception.

"The Spider" is a heavily modified 3076-series Solaris Arms Gladiator exoskeleton. Considered the gold standard for Pit fighting, Abasi's suit has been customized to his personal specifications. A vibro-battleclaw provides the suit impressive melee capability, while still leaving the right-hand armored glove free to carry any standard melee or ranged weapons he needs. In what initially seems a waste of effort, magnetic clamps were retrofitted to the suit's elbows and knees. But while there are few 'Mechs to mount in the Pits, this design mod becomes significant when combined with the suit's final tweak: mechanical jump boosters. Solaris Arms managed to produce a prototype downscaled version of the same boosters occasionally seen on Solaran 'Mechs, reducing them in size and bulk to fit on a suit as small as the Gladiator. Combined with the magnetic clamps, these boosters allow Abasi to

leap onto and attach himself to the metallic structures that typically ring Pit arenas. In his favored urban sprawl zones, this has allowed him to literally play the role of a predator spider, dropping down on his unsuspecting opponents from overhanging structure work to tear them apart with his vibro claw.

Type: Gladiator Exoskeleton "The Spider" Technology Base: Inner Sphere (Experimental) Chassis Type: Humanoid Weight Class: Exoskeleton Maximum Weight: 400 kg Battle Value: 8 Swarm/Leg Attack/Mechanized/AP: Yes/Yes/Yes/Yes Notes: None

Equipment		Slots	Mass
Chassis:			80 kg
Motive System:			
Ground MP:	2		25 kg
Jump MP:	1 (Mechanical)		50 kg
Manipulators:			
Left Arm:	Battle Vibro-Claw		50 kg
Right Arm:	Armored Glove		0 kg
Armor:	Standard		100 kg
Armor Value: 2+1	(Trooper)		-

2			Slots	
1	Weapons and Equipment	Location	(Capacity)	Mass
	Magnetic Clamps	Body	2	30 kg

GRAY DEATH SCOUT "THE WILLOW WISPS"

Gray Death Scout "The Willow Wisps" Field Testing Summation:

Custom Gray Death Scout Hybrid Refit **Producer/Site:** Fox Infantry Systems, Hardcore **Supervising Technician:** Gustav Ravapalli **Project Start Date:** 3076 **Non-Production Equipment Analysis:** Clan Micro Pulse Laser

Overview

The Willows are as at home in evening gowns and swimsuits as they are in their Grey Death Scout armor. One-time corporate security specialists, they've become media darling gladiators on Hardcore in the Magistracy of Canopus. On the Canopians' ultimate pleasure world, entertaining the customer is a service second to none and these girls have taken first place. Arriving in late 3071, they made a name with several spectacular wins in the Hardcore Pits, which *SGE* gleefully covered. Since then they've only grown in popularity, landing corporate sponsorship from Fox Infantry Systems—a sponsorship that included a complete overhaul of their GDL suits.

Rebuilding the battle-worn suits from the ground up, Fox made several improvements along the way. New composite joint systems made the suits even more flexible than they were originally, allowing for a greatly expanded range of motion. The rebuilt suits were encased in improved stealth armor, making what were already difficult targets virtual shadows on the simulated battlefields of the dueling arena. Finally, three of the Willows' suits were reconstructed without their active probe systems. Replacing the probes, these suits were each equipped with Clan-manufactured micro pulse lasers, greatly increasing the firepower of the light suits. Type: Gray Death Scout "The Willow Wisps" Technology Base: Mixed (Experimental) Chassis Type: Humanoid Weight Class: Light Maximum Weight: 750 kg Battle Value: 39 Swarm/Leg Attack/Mechanized/AP: Yes/Yes/Yes/Yes Notes: None

Equipment		Slots	Mass
Chassis:	Light		100 kg
Motive System:			
Ground MP:	1		0 kg
Jump MP:	3 (4)		75 kg
Manipulators:			
Left Arm:	Armored Glove		0 kg
Right Arm:	Armored Glove		0 kg
Armor:	Improved Stealth	5	240 kg
Armor Value: 4 + 1	(Trooper)		

		Slots	
Weapons and Equipment	Location	(Capacity)	Μ
Micro Pulse Laser (C) (17 sho	ts) Body	1	16
Jump Booster	Body	2	12

Aass 50 kg 25 kg

INNER SPHERE STANDARD "HIVE"

Field Testing Summation: Customized Inner Sphere Standard Refit

Producer/Site: Field Refit, Galatea Supervising Technician: Ginger Caernafon Project Start Date: 3076 Non-Production Equipment Analysis:

Battle Armor C3 System

Overview

The "Hive" Battle Suit squad is also part of the "Four Myths and a Funeral" Gladiator Team. Piloted by four of the largest Inner Sphere soldiers this reporter has ever seen, they could literally be considered the eyes of the "Four Myths" team. The two sets of identical twins have extensive training in field recon and have been the deciding factor in the team's victories on numerous occasions. With the recent overhaul of their suits, they may have lost personal firepower, but they've more than made up for it in the ability to direct the firepower of the rest of the team.

Replacing the standard-class armor with advanced armor, each of these Inner Sphere Standard battlesuits lose some of the heavy protection they once enjoyed, but make up for it with a significant savings in mass. The left arm battle claw is retained for climbing and mechanized mobility, but also features a David light Gauss rifle in an underslung hard-mount. Eschewing 'Mech scale firepower, the modular weapons mount from the right arm is removed and replaced with an armored glove instead, not only enabling its trooper to carry conventional arms, but also saving suit space for a sophisticated battle armorscale C3 system, a technology the team likely salvaged from abandoned Blakist stores. This piece of radical new tech allows the "Hive" suits to direct deadly accurate fire for their teammates, making them one of the most dangerous battle suit squads in the Galatean arenas.

Type: Inner Sphere Standard "Hive"

Technology Base: Inner Sphere (Experimental) Chassis Type: Humanoid Weight Class: Medium Maximum Weight: 1,000 kg Battle Value: 35 (Without active C3 Network) Swarm/Leg Attack/Mechanized/AP: Yes/Yes/Yes/Yes Notes: None

Equipment		Slots	Mass
Chassis:	Medium		175 kg
Motive System:			
Ground MP:	1		0 kg
Jump MP:	3		150 kg
Manipulators:			
Left Arm:	Battle Claw		15 kg
Right Arm:	Armored Glove		0 kg
Armor:	Advanced	5	280 kg
Armor Value: 7 + 1	(Trooper)		

		Slots	
Weapons and Equipment	Location	(Capacity)	Mass
David Lt Gauss Rifle (15 shots	s) LA	1	100 kg
Battle Armor C3 System	Body	1	250 kg

KANAZUCHI "CYCLOPS"

Field Testing Summation: Kanazuchi Hybrid Refit Producer/Site: Field Refit, Noisiel Supervising Technician: Elsa Cross, Bull Jaegers Combat Ball Team

Project Start Date: 3076 Non-Production Equipment Analysis: Clan ER Medium Pulse Laser

Overview

You could probably carpet bomb Noisiel with nuclear warheads, and you still wouldn't be able to stop the Combat Ball season. Even with over 90 percent of its game industry shut down, Noisiel's annual Combat Ball tournaments just couldn't be silenced. With the Games slowly coming back to life, "ComBall" is seeing a fresh surge of its own energy that has fans cheering for more. And what's not to like about a game that combines capture the flag, football, armored tanks and infantry (of all shapes and sizes), into an out-and-out no-holds-barred free-for-all battle-sport? And it is in this venue that we find the final gem of this month's issue, in the shape of the Bull Jaeger's newest goaltender.

Where exactly the Bulls got ahold of one of the Draconis Combine's prized battlesuits is a mystery. But their mystery is our benefit, fight fans, because what a goaltender it is! The Jaegers' lead tech, Elsa Cross, started her modifications on this baby by ripping out all the Kanazuchi's traditional armament, save for the antipersonnel mounts under its broad "chin." She then ripped off the right armored, shoulder pauldron, reducing the suit's protection slightly, but making it possible to fit a detachable weapons pack mount over the now-empty shoulder. She was then able to outfit the battle armor with a Clan prototype ER medium pulse laser (again, don't ask them where they got it). The design was rounded out with a second heavy battle claw so that the trooper could make short work of other suits and even some tanks at close range.

With that kind of muscle and firepower, the Bull Jaegers look poised to win the champion ComBall World Title in the upcoming season.

Type: Kanazuchi "Cyclops" Technology Base: Mixed (Experimental) Chassis Type: Humanoid Weight Class: Assault Maximum Weight: 2,000 kg Battle Value: 103 Swarm/Leg Attack/Mechanized/AP: No/No/No/Yes Notes: The Kanazuchi "Cyclops" has 1 Ground MP when carrying the detachable weapon pack,

and returns to 2 Ground MP when the weapon is dropped.

Equipment		Slots	Mass
Chassis:	Assault		550 kg
Motive System:			
Ground MP:	1 (2)		160 kg
Jump MP:	0		0 kg
Manipulators:			
Left Arm:	Heavy Battle Claw		20 kg
Right Arm:	Heavy Battle Claw		20 kg
Armor:	Advanced	5	640 kg
Armor Value: 16 +	1 (Trooper)		

		Slots	
Weapons and Equipment	Location	(Capacity)	Mass
ER Medium Pulse (C) (11 shots)			
(Detachable Weapon Mt.)	Body	1	600 kg
Anti-Personnel Weapon Mount	Body	1	5 kg
Anti-Personnel Weapon Mount	Body	1	5 kg

© 2010 WizKids, Inc. Classic BattleTech, BattleTech, 'Mech and BattleMech are trademarks of WizKids, Inc. All rights reserved. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Production, LLC. Permission to photocopy for personal use.

		ATTACK DIRECTION		2D6 Roll	EFFECT*		
2D6 Roll	FRONT	REAR	SIDE§	2-5	No effect		
2*	Front (critical)	Rear (critical)	Side (critical)	6-7		+1 modifier to all Driving Sk	
3	Front†	Rear†	Side†	8–9		age; –1 Cruising MP, +2 mod	difier to a
4	Front†	Rear†	Side†		Driving Skill Roll		
5	Right Side†	Left Side †	Front†	10–11		only half Cruising MP (round	d fraction
6	Front	Rear	Side			all Driving Skill Rolls	
7	Front	Rear	Side	12+		no movement for the rest o	If the ga
8	Front	Rear	Side (critical)*		Vehicle is immo	bile.	
9	Left Side†	Right Side†	Rear†	Attack Direction	Modifier	Vehicle Type Modifiers:	
10	Turret	Turret	Turret	Hit from rear	+1	Tracked, Naval	+(
11	Turret	Turret	Turret	Hit from the sides		Wheeled	+2
12*	Turret (critical)	Turret (critical)	Turret (critical)		1	Hovercraft, Hydrofoil	+(
							+4
			the vehicle. For each result of 2 or			WiGE ies are cumulative. However, each	
			tacking player then automatically rolls Total Warfare for more information).			mple, if a roll of 6-7 is made for a rticular +1 can be applied; a subs	
A result of 12 on the Ground Combat Vehicles Hit Location Table may inflict critical hit against the turret; if the vehicle has			has no additional effect. This means the maximum Driving Skill Roll modifier that can be				
no turret, a 12 indicates the chance of a critical hit on the side corresponding to the attack direction. †The vehicle may suffer motive system damage even if its armor remains intact. Apply damage normally to the armor in			inflicted from the Moti	ive System Damage 1	Table is +6. If a unit's Cruising MP	is reduc	

GROUND COMBAT VEHICLE CRITICAL

Weapon Malfunction

Crew Stunned

Stabilizer

Weapon Destroyed

Engine Hit

Fuel Tank*

§Side hits strike the side as indicated by the attack direction. For example, if an attack hits the right side, all Side results strike the right side armor. If the vehicle has no turret, a turret hit strikes the armor on the side attacked

FRONT

No Critical Hit

Driver Hit

Weapon Malfunction

Stabilizer

Commander Hit

Weapon Destroyed

Crew Killed

Sensors

2D6 Roll

2-5

6

7

8

9

10

11

12

SIDE	REAR
No Critical Hit	No Critical Hi
Cargo/Infantry Hit	Weapon Malfund

LOCATION HIT

it Weapon Malfunction Cargo/Infantry Hit Stabilizer Weapon Destroyed Engine Hit Ammunition ** Fuel Tank*

HITS

TABLE

TURRET No Critical Hit Stabilizer Turret Jam Weapon Malfunction Turret Locks Weapon Destroyed Ammunition ** Turret Blown Off

immobile target modifier would not apply for the second unit. However, the -4 modifier would take effect during the Physical Attack Phase. If a hover vehicle is rendered immobile while over a Depth 1 or deeper water hex, it sinks and is destroyed.

*If Combat Vehicle has ICE engine only. If Combat Vehicle has a fusion engine, treat this result as Engine Hit * If Combat Vehicle carries no ammunition, treat this result as Weapon Destroyed.

BATTLETEC	BATTLE ARMOR RECORD SHEET
BATTLE ARMOR: SQUAD 1 Type: GLADIATOR EXOSKELETON "THE SPIDER" Gunnery Skill: Anti-'Mech Skill: Ground MP: 2 Jump MP: 1 [Mechanical] Weapons & Equip. Dmg Min Sht Med Lng Vibro-Claw 1 [PD] — — Magnetic Clamps — — —	LEG ATTACKS TABLE BATTLE ARMOR BASE TO-HIT TROOPERS ACTIVE MODIFIER 4-6 0 3 +2 2 +5 1 +7
Armor: Standard Mechanized: Swarm: Leg: AP: AP: AP: AP: AP: AP: AP: AP: AP: AP	BV: 8 ea. BV: 8 ea. BV: 8 ea. BV: 8 ea. BX: 8
Gunnery Skill: Anti-'Mech Skill: Ground MP: 2 Jump MP: 1 (Mechanical) Weapons & Equip. Dmg Vibro-Claw 1 [PD] Magnetic Clamps -	SWARM ATTACK MODIFIERS TABLE ATTACKING ENEMY BATTLE ARMOR TROOPERS ACTIVE FRIENDLY MECHANIZED BATTLE ARMOR TROOPERS ACTIVE 1 2 3 4 5 6 6 +0 +0 +0 +1 +2 3 5 +0 +0 +0 +1 +2 +3 4 +0 +0 +1 +2 +3 +4 3 +0 +1 +2 +3 +4 +5
Armor: Standard Mechanized: Swarm: Leg: AP: AP: AP: AP: AP: AP: AP: AP: AP: AP	3 +0 +1 +2 +3 +4 +5 2 +1 +2 +3 +4 +5 +6 1 +2 +3 +4 +5 +6 +7 BATTLE ARMOR EQUIPMENT Claws with magnets -1 -1 -1 SITUATION * -1 -1 -1 'Mech prone -2 -2 -2
Magnetic Clamps – – – – – 3 3 000 Armor: Standard Mechanized: Swarm: Leg: AP: AP: 4 000 BATTLE ARMOR: SQUAD 4 Type: GLADIATOR EXOSKELETON "THE SPIDER"	*Modifiers are cumulative SWARM ATTACKS HIT LOCATION TABLE BV: 8 ea. BV: 9 ea.
Gunnery Skill: Anti-'Mech Skill: Ground MP: 2 Jump MP: 1 (Mechanical) Weapons & Equip. Dmg Min Sht Med Lng Vibro-Claw 1 [PD] — — Magnetic Clamps — — — Armor: Standard Imaginary Standard Imaginary Standard	 Front Right Torso Front Right Torso Rear Right Torso Rear Right Torso Rear Right Torso Rear Right Torso Right Arm Front Center Torso Front Center Torso Front Center Torso Front Left Torso Rear Left Torso Rear Left Torso Rear Center Torso Rear Center Torso Rear Center Torso Head Head
Mechanized: Swarm: Leg: AP: AP: AP: AP: AP: AP: AP: AP: AP: AP	BV: 8 ea. TRANSPORT POSITIONS TABLE TROOPER 'MECH VEHICLE LOCATION LOCATION 1 Right Torso Right Side 2 Left Torso Right Side 3 Right Torso (rear) Left Side 4 Left Torso (rear) Left Side 5 Center Torso (rear) Rear 6 Center Torso Rear TROOPER LARGE SUPPORT
Magnetic Clamps – – – – – 3 X 0 00 Armor: Standard Mechanized: V Swarm: V Leg: V AP: V	NUMBER VEHICLE LOCATION* 1 Right Side (Unit 1/Unit 2) 2 Right Side (Unit 1/Unit 2) 3 Left Side (Unit 1/Unit 2) 4 Left Side (Unit 1/Unit 2) 5 Rear (Unit 1/Unit 2) 6 Rear (Unit 1/Unit 2) 8 Rear (Unit 1/Unit 2) *Unit 1 and Unit 2 represent two battle armor units

BATTLET	TECH	BATTLE ARMOR RECORD SHEET
BATTLE ARMOR: SQUAD 1 Type: GRAY DEATH SCOUT "THE WILLOW WISPS" Gunnery Skill:	140000 2400000 3400000	LEG ATTACKS TABLEBATTLE ARMOR TROOPERS ACTIVEBASE TO-HIT MODIFIER4-603+22+51+7
Armor: Improved Stealth (+1/+2/+3) Mechanized: Swarm: Leg: AP: Source AP:	4 00000 BV:39ee	SWARM ATTACKS TABLE BATTLE ARMOR BASE TO-HIT TROOPERS ACTIVE MODIFIER 4-6 +2 1-3 +5
Type: GRAY DEATH SCOUT "THE WILLOW WISPS" Gunnery Skill:	1 1 0 0000 2 1 0 0000 3 1 0 0000	SWARM ATTACK MODIFIERS TABLE ATTACKING ENEMY BATTLE ARMOR TROOPERS ACTIVE FRIENDLY MECHANIZED BATTLE ARMOR TROOPERS ACTIVE 1 2 3 4 5 6 +0 +0 +0 +1 +2 5 +0 +0 +1 +2 +3
Armor: Improved Stealth (+1/+2/+3) Mechanized: Swarm: Leg: AP:	4 , 0 0000 ■ BV :39 m	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
BATTLE ARMOR: SQUAD 3 Type: GRAY DEATH SCOUT "THE WILLOW WISPS" Gunnery Skill:	1 ••••••• 2 •••••• 3 ••••••	BATTLE ARMOR EQUIPMENT Claws with magnets -1 SITUATION * 'Mech prone -2 'Mech or vehicle immobile -4 Vehicle -2 *Modifiers are cumulative -2
Armor: Improved Stealth (+1/+2/+3) Mechanized: Swarm: C Leg: AP: C	4 ▲ ○ ○ ○ ○ ○ ○ ■ BV : 39 ea	SWARM ATTACKS HIT LOCATION TABLE 2D6 BIPEDAL FOUR-LEGGED ROLL LOCATION LOCATION
BATTLE ARMOR: SQUAD 4 Type: GRAY DEATH SCOUT "THE WILLOW WISPS" Gunnery Skill: Ground MP: 1 Jump MP: 4 (Jump Bstr Weapons & Equip. Dmg Min Sht Med Lng Micro Pulse Laser (Clan) 3 — 1 2 3	1 1 0 0000 2 1 0 0000 3 1 0 0000	2HeadHead3Rear Center TorsoFront Right Torso4Rear Right TorsoRear Center Torso5Front Right TorsoRear Right Torso6Right ArmFront Right Torso7Front Center TorsoFront Center Torso8Left ArmFront Left Torso9Front Left TorsoRear Left Torso10Rear Left TorsoRear Center Torso11Rear Center TorsoFront Left Torso12HeadHead
Armor: Improved Stealth (+1/+2/+3) Mechanized: Swarm: Leg: AP:	4 00000 BV: 39 ea	TRANSPORT POSITIONS TABLE
BATTLE ARMOR: SQUAD 5 Type: GRAY DEATH SCOUT "THE WILLOW WISPS" Gunnery Skill:	1 1 0 0000 2 1 0 0000 3 1 0 0000	TROOPER 'MECH VEHICLE NUMBER LOCATION LOCATION 1 Right Torso Right Side 2 Left Torso Right Side 3 Right Torso (rear) Left Side 4 Left Torso (rear) Left Side 5 Center Torso (rear) Rear 6 Center Torso Rear 7 Right Side (Unit 1/Unit 2) Right Side (Unit 1/Unit 2) 2 Right Side (Unit 1/Unit 2) CENTERS
Armor: Improved Stealth (+1/+2/+3) Mechanized: Swarm: Leg: AP:	4 00000 BV:39 m	4 Left Side (Unit 1/Unit 2) 5 Rear (Unit 1/Unit 2) 6 Rear (Unit 1/Unit 2) * Unit 1 and Unit 2 represent two battle armor units

BATTLET	TECH	BATTLE ARMOR RECORD SHEET
BATTLE ARMOR: SQUAD 1 Type: INNER SPHERE STANDARD "HIVE" Gunnery Skill: Ground MP: 1 Jump MP: 3 Weapons & Equip. David Lt. Gauss Rifle 1 [DB] Battle Armoe C ³ System	1 1 0000000 2 1 0000000 3 1 0000000	LEG ATTACKS TABLE BATTLE ARMOR BASE TO-HIT TROOPERS ACTIVE MODIFIER 4-6 0 3 +2 2 +5 1 +7
Armor: Advanced Mechanized: Swarm: Leg: AP: AP: AP: AP: AP: AP: AP: AP: AP: AP	410 000000 BV :35	BATTLE ARMOR BASE TO-HIT TROOPERS ACTIVE MODIFIER 4-6 +2 1-3 +5
Type: INNER SPHERE STANDARD "HIVE" Gunnery Skill: Ground MP: 1 Jump MP: 3 Weapons & Equip. Dravid Lt. Gauss Rifle 1 [DB] Battle Armoe C ³ System	1 2 0000000 2 1 0000000 3 1 0000000	SWARM ATTACK MODIFIERS TABLE ATTACKING ENEMY BATTLE ARMOR FRIENDLY MECHANIZED BATTLE ARMOR TROOPERS ACTIVE TROOPERS ACTIVE 1 2 3 4 5 6 6 +0 +0 +0 +0 +1 +2 +3 4 +0 +0 +0 +1 +2 +3 +4
Armor: Advanced Mechanized: Swarm: Leg: AP: AP: AP: AP: AP: AP: AP: AP: AP: AP	4 0 000000 BV: 35 c) 3 +0 +1 +2 +3 +4 +5 2 +1 +2 +3 +4 +5 +6
Type: INNER SPHERE STANDARD "HIVE" Gunnery Skill: Ground MP: 1 Jump MP: 3 Weapons & Equip. Dmg Min Sht Med Lng David Lt. Gauss Rifle 1 [DB] — 3 6 9 Battle Armoe C ³ System [E] — — — —	12 0000000 22 0000000 32 0000000	Claws with magnets -1 SITUATION * 'Mech prone -2 'Mech or vehicle immobile -4 Vehicle -2 *Modifiers are cumulative
Armor: Advanced Mechanized: Swarm: Leg: AP:	4 0 000000 BV: 35 c	ROLL LOCATION LOCATION
BATTLE ARMOR: SQUAD 4 Type: INNER SPHERE STANDARD "HIVE" Gunnery Skill: Anti-'Mech Skill: Ground MP: 1 Jump MP: 3 Weapons & Equip. Dmg Min Sht Med Lng David Lt. Gauss Rifle 1 [DB] — 3 6 9 Battle Armoe C ³ System [E] — — — — —	120000000 220000000 320000000	2HeadHead3Rear Center TorsoFront Right Torso4Rear Right TorsoRear Center Torso5Front Right TorsoRear Right Torso6Right ArmFront Right Torso7Front Center TorsoFront Center Torso8Left ArmFront Left Torso9Front Left TorsoRear Left Torso10Rear Left TorsoRear Center Torso11Rear Center TorsoFront Left Torso
Armor: Advanced Mechanized: Swarm: C Leg: AP: C	4 0 000000 BV :35 e	TROOPER 'MECH VEHICLE
BATTLE ARMOR: SQUAD 5 Type: INNER SPHERE STANDARD "HIVE" Gunnery Skill: Ground MP: 1 Jump MP: 3 Weapons & Equip. David Lt. Gauss Rifle 1 [DB] - Battle Armoe C ³ System	1100000000 2100000000 31000000000000000000000000000000000000	NUMBER LOCATION LOCATION 1 Right Torso Right Side 2 Left Torso Right Side 3 Right Torso (rear) Left Side 4 Left Torso (rear) Left Side 5 Center Torso (rear) Rear 6 Center Torso Rear 7 TROOPER LARGE SUPPORT 1 Right Side (Unit 1/Unit 2) Right Side (Unit 1/Unit 2) 2 Right Side (Unit 1/Unit 2) Left Side (Unit 1/Unit 2)
Armor: Advanced Mechanized: Swarm: Leg: AP:	4 0 0000000 BV:35e	4 Left Side (Unit 1/Unit 2) 5 Rear (Unit 1/Unit 2) 6 Rear (Unit 1/Unit 2) *Unit 1 and Unit 2 represent two battle armor units

