

©2018 Bethesda Softworks. All Rights Reserved.

SOLE SURVIVOR

SURVIVOR

STR 5

PER 7

END 4

CHA 5

INT 5

AGI 7

LUC 4

DOG HANDLER : Dogs can using PER.
If Sole Survivor is Heroic, nearby dogs at the start of their activation also Heroic during their activation.

3

3

1

SOLE SURVIVOR DAY ONE

SURVIVOR

STR 4

PER 5

END 4

CHA 5

INT 5

AGI 6

LUC 4

DOG HANDLER : Dogs can using PER.
If Sole Survivor is Heroic, nearby dogs at
the start of their activation also Heroic
during their activation.

3

3

1

SETTLER

SURVIVOR

STR 3

PER 6

END 4

CHA 4

INT 4

AGI 4

LUC 3

1

1

-

ENSLAVED TECH

SURVIVOR

STR 3

PER 3

END 3

CHA 3

INT 8

AGI 5

LUC 3

FREE: If faction is Survivor, they are free not enslaved: +1 END and +1

GENIUS: Never locked out of

BACK-UP: If friendly model within Presence, rolls get +

1

1

-

DOGMEAT

SURVIVOR

STR 5

PER 8

END 5

CHA 3

INT 4

AGI 8

LUC 2

SENSES: Does not need LoS to a target to use Charge.

EQUIPPED: Dog bite only.

2

2

-

MUTANT HOUND

SUPER MUTANT

STR 6

PER 7

END 6

CHA 2

INT 2

AGI 7

LUC 1

SENSES: Does not need LoS to a target to use Charge.

EQUIPPED: Mutant Hound bite only.

LEAP: Can climb but can not end movement mid-climb.

1

1

X

SUPER MUTANT

SUPER MUTANT

STR 7

PER 4

END 6

CHA 3

INT 3

AGI 5

LUC 3

1

1

X

BRUTE

SUPER MUTANT

STR 8

PER 3

END 8

CHA 3

INT 3

AGI 4

LUC 3

2

2

X

AVIATOR

SUPER MUTANT

STR 7

PER 4

END 8

CHA 4

INT 4

AGI 5

LUC 3

EQUIPPED: Aviator Cap at no extra cost.

2

1

X

DEATHCLAW

STR 11

PER 5

END 12

CHA 2

INT 2

AGI 2

LUC 1

BARGE: Can move through smaller non-friendly bases.

UNNERVING ☠️: Skills used for skill tests which are not attacks on Deathclaw suffer -2 penalty.

EQUIPPED: Deathclaw Swipe and Deathclaw Crush.

3+1

3+1

X

ASPIRANT GODDARD

BROTHERHOOD OF STEEL

STR 5

PER 3

END 4

CHA 5

INT 4

AGI 3

LUC 1

EQUIPPED: T-60

2

1

-

FACTION *SURVIVORS*

1. Survivor models each start with (in addition to any they may normally receive):
 - Unique Units receive 2
 - Non-unique Units receive 1 per model.
2. Can have up to two Sole Survivors with different names in same force.

ACTIONS

Move

Charge

Close Combat

Shoot

Throw

Expertise

Prepare

RIFLE

SEARCH

PISTOL

LOCKPICK

HEAVY WEAPON

COMPUTER

THROW

PRESENCE

MELEE

AWARENESS

HEALTH

BATTLE CRY

MOVEMENT

ATTACK

EXPERTISE

PREPARE

TRIGGERS

- Any action
- Friendly attacked

- Movements
- Attacks

All requires LoS, except attack.

FACTION

SUPER MUTANTS

1. Use for skill roll when using ranged weapon in Close Combat.
2. Can not wear
3. Immune to
4. Food counts as cooked when eaten.

ITEM

©2018 Bethesda Softworks. All Rights Reserved.

HUNTING RIFLE

2

!3

Long only

4

10MM PISTOL

DOG BITE

Dogs only

BASEBALL BAT

PIPE PISTOL

ASSAULTRIFLE

2

+

3

SLEDGEHAMMER

COMBAT SHOTGUN

Short only

BOLT-ACTION PIPE RIFLE

2

!3

+

2

BOARD

HOUND BITE

Mutant Hounds only

2

+

3

DEATHCLAW SWIPE

Deathclaw only

2

DEATHCLAW CRUSH

Deathclaw only
Primed weapon:3

Then and throw target

If non-friendly in LoS
after any action, add
token.

When primed, Attack
action to use Crush.

Skill roll: Deathclaw's
STR - Target's AGI.

Remove all tokens.

LASER RIFLE

1 dmg ignore armor

!4

FRAGMENTATION GRENADE

MISSILE LAUNCHER

+

COMBAT RIFLE

2

!3

3

LASER PISTOL

⚡ 2

!2

⚡ 3

.44 REVOLVER

PLASMA RIFLE

PIPE WRENCH

ITEM

©2018 Bethesda Softworks. All Rights Reserved.

NUKA-COLA

then add

Gain

NUKA-CHERRY

then add

Gain

IGUANA BITS

then add

COOKED: Iguana soup

MUTANT HOUND MEAT

UNCOOKED:

then add

COOKED: Mutant Hound chops

then

BLOOD PACK

STEALTH BOY

To attack or engage model using Stealth Boy, first test PER -4:

✗ If attack: Resolve with skill dice set to X.
If engage: Model remains still.

✓ Resolve action. Also, all models ignore -4 penalty to the PER test during remainder of current player's turn.

To notice user's triggers requires successful PER -4 test.

Must be assigned to specific model. Can not be shared.

DAMAGED HAZMAT SUIT

STURDY LEATHER ARMOR

AVIATOR CAP

Super Mutants only:

+1

+1

PER +2

PATCHED THREE-PIECE SUIT

PER +1

CHA +1

STIMPAK

RADAWAY

COMFORT GRIP

+2 / at short range only.

HARDENED RECEIVER

1 blank face of any 1 / / counts as

*When attached to energy weapons, this mod is called
Boosted Capacitor.*

STUN PACK

If attack results in adding damage to model, adds:

Adds if weapon does not roll one already.

DISSIPATING

Increases armor ratings by 1.

Must be attached to an armor card that sets armor values.

©2018 Bethesda Softworks. All Rights Reserved.

BOURBON

		+1
	+1	
		-1
● ● ●	● ●	●

psycho

MELEE ONLY

131

MENTATS

+1	+1	
	+1	+1
● ● ●	● ●	●

BUFFOUT

+2

+1

+3

©2018 Bethesda Softworks. All Rights Reserved.

4

3

3

T-60 POWER ARMOR

+3

+4

3+

3+1

3+1

4+1

LEADER

©2018 Bethesda Softworks. All Rights Reserved.

BRAWLER

DIRTY FIGHTER:

+

CHARMING:

CHA

+2

HUNTER

MARKSMAN: Long-range

+

KEEN EYES : Increase awareness color by one step.

WASTELAND SEARCHER

FORAGER :

PERSISTENT: When drawing Item cards on the battlefield, draw 1 extra and then 1 extra than normal.

WARDEN

DISTRACTION ☀️☀️: A friendly model that disengages does not cause free attack by enemy. (One model per round).

RESILIENT ☀️: When ⚡️ to be added, flip ⚡️ and discard if Stunned icon is not face-up.

HEROIC

©2018 Bethesda Softworks. All Rights Reserved.

HEROIC

