

HARDENED MOOKS BREAK GLASS IN CASE OF POWERGAMING

Writing and Design by James Hutt Editing by J Gray • Art Direction by Jaye Kovach Business Management by Lisa Pondsmith • Layout by J Gray

Copyright © 2021 by R. Talsorian Games, Inc., Cyberpunk is a registered trademark of CD Projekt Red S.A. All rights reserved under the Universal Copyrights Convention. All situations, governments, and people herein are fictional. Any similarities portrayed herein without satiric intent are strictly coincidental.

Welcome, Gamemaster. Is your party full of bullet-dodging, explosive-chucking, head-shotting death merchants? If you've found that the Mooks from **Cyberpunk RED Core Book** are failing to challenge your powergamers, and you don't want to increase the size of your encounters to compensate, you've come to the right place. Let's take these Mooks to the gym. It's time for them to get Hardened.

Hardened Mooks are balanced when used as replacements for the Mooks in the **Cyberpunk RED Core Book**... but only if your party is full of combat-optimized Characters, and at a rate of one per Edgerunner. They are also economically balanced to have similar loot. Against a crew including any non-combat optimized characters, they should be used sparingly, sprinkled in with regular Mooks from the **Cyberpunk RED Core Book**. These NPCs are not designed to wipe the floor with PCs, but instead to challenge them while allowing them to still feel like the combat badasses they wanted to roleplay.

Try them out in your game and see how your Players respond. If they still need it spicier, roll on the table below to add additional challenge to your Mook encounter.

1d10	Mook Encounter Complication
1	1 Mook is firing incendiary ammunition (CP:R PAGE 346), but only has 10 rounds.
2	Add 2 additional Mooks to the encounter at the start of the 2nd Round.
3	2 Mooks are currently experiencing the primary effect of Black Lace (CP:R PAGE 227).
4	One Mook has an Armor Piercing Grenade (CP:R PAGE 345) and a Athletics Skill Base of 12.
5	One Mook is wearing Heavy Armorjack (SP13) Body Armor. Increase their REF, DEX, and MOVE by 2 (before calculating the Armor Penalty).
6	The Mooks are unusually organized. One Mook has a Tactics Skill Base of 13, and a Smoke Grenade (CP:R PAGE 347).
7	Add an additional Mook of a different type to the encounter.
8	Add 2 Mooks to the encounter. Give each a Critical Injury to the head.
9	Add 1 additional Mook to the encounter at the start of Rounds 2, 3, and 4.
10	1 Mook has an SMG, no sense of self preservation, an Autofire Skill Base of 16, and no head armor.

	6		DEX 6	TECH	2		
WILL 4			MOVE 5	BODY	7	EMP 3	
Hit Points	40		Serously Wounded	20		DEATH SAVE	7
	Weapons				Armo	r: L Armorj e	ack
Poor Que	ality Shotgun	5d6			Head	11 SP)
Brawling		3d6			Body	11 SP)

INT	4	REF 6		DEX 5	TECH	2	^{COOL} 4		
WILL	4			MOVE 6	BODY	4	EMP 3		
WILL Hir Point	rs d	30		Seriously Wounded	15		Death Save		
3	Wec	ipons				Arm	or: Leather		
Poor (Quality VH	Pistol	4d6			Head	4 SP		
	ers		3d6			Body	4 SP		
	SKILL BASES Athletics 9, Brawling 9, Conceal/Reveal Object 6, Concentration 8, Conversation 5, Drive Land Vehicle 10, Education 6, Endurance 6, Evasion 7, First Aid 4, Handgun 12, Human Perception 5, Interrogation 6, Language (Native) 8, Language (Streetslang) 6, Local Expert (Your Home) 6, Melee Weapon 12, Perception 8, Persuasion 6, Resist Torture/Drugs 8, Stealth 7								
Cyberwar	re & Special Equipmi	ENT VH Pistol /	Ammo x3	0, Disposable Cellph	one, Black	Lace x1, Wo	olvers, Techhair		

Another sneaky trick you can use for customizing your Mooks is to write each of them a single line of canned dialogue for combat in advance. Even if they don't end up saying the line, and it would be kinda cheesy if they all did, it will help take roleplaying weight off your shoulders while you do the hard work of presenting an interesting combat scene. A Mook with the line "I'll hold them off!" is going to feel different to your players than "This one looks full of parts..." or "Melvin, get your ass in here!".

Never let them forget that they are killing people, even Mooks. Especially when they deserve it.

3 77 61 3 1 73 2 46 37 52 73 17 56

INT 5 REF 7 WILL 3 LUCK —	• DEX 4	BODY 5	COOL 2 EMP 3
Ніт Роілтs 30	Seriously Wounded	15	DEATH SAVE 5
Weapons		Arı	mor: L Armorjack
Poor Quality Assault Rifle	5d6	Hec	id 11 SP
Poor Quality VH Pistol	4d6	Bod	y 11 SP

1566457

► INT	REF	DEX	TECH		COOL
WILL	LUCK	MOVE	BODY		EMP
Hit Points		Seriously Wounded			DEATH SAV
	Wea	apons		Armor:	
				Head	
I				Body	

MAKE YOUR OWN MOOKS!

HIT POINTS		Seriously Wound	IED		Death Save
	We	apons		Armor:	
				Head	
				Body	
SKILL BASES					
Cyberware & Spe	CIAL EQUIPMENT				